DOCUMENT RESUME ED 051 930 RC 005 337 AUTHOR Morrison, Denton E., Ed. TITLE Farmers' Organizations and Movements: Research Needs and a Bibliography of the United States and Canada. INSTITUTION Michigan State Univ., East Lansing. Agricultural Experiment Station. SPONS AGENCY Department of Agriculture, Washington, D.C.; Farm Foundation, Chicago, Ill. REPORT NO NCRRP-200 PUB DATE May 69 NOTE 117p. EDRS PRICE EDRS Price MF-\$0.65 HC-\$6.58 DESCRIPTORS *Agricultural Research Projects, *Bibliographies, Cooperatives, Farm Management, Historical Reviews, *Organizations (Groups), *Research Needs, *Rural Economics, Sociology #### ABSTRACT One of the purposes of the North Central Rural Sociology Sub-committee on Farm Organizations is to serve as a mechanism through which statewide studies of farm organizations in Wisconsin and Michigan would be partially coordinated. To communicate both the knowledge needs and the accumulated literature on farmers' organizations and movements to other researchers is the purpose of this bulletin. Part I of the bulletin comprises 3 essays that outline the sub-committee members views on needed research. The first 2 essays, "Some Needs in Farm Organization Research" and "Needed Research on Farmers' Movements," deal primarily with research that would contribute to the development of basic sociological knowledge and theory on organizations and movements. The third essay, "Applied Sociological Research on Farm Organizations and Farmers' Movements," focuses specifically on research of practical utility to those concerned with building viable farm organizations. Part II of the bulletin is "A Bibliography of U.S. and Canadian General Farm Organizations and Farmers' Movements," consisting of 998 items published between 1846 and 1969. The bibliography is alphabetized in a single list by author, but a "Title Index" and an "Index of Place, Person, Specific Organization, and Specific Movement Names in Titles" are also provided. (JH) # Farmers' Organizations and Movements RESEARCH NEEDS AND A BIBLIOGRAPHY OF THE UNITED STATES AND CANADA DENTON E. MORRISON, Editor Research Bulletin 24 Published by the Agricultural Experiment Station MICHIGAN STATE UNIVERSITY A C00 533 #### CONTENTS | | 1 | Page | |-----------------|---|------| | Preface | | 4 | | Introduc | Denton E. Morrison, Michigan State University | 6 | | Part I. | Research Needs | 11 | | > | Some Needs in Farm Organization Research | 11 | | E D 0 5 1:9 3 0 | Needed Research on Farmers' Movements | 23 | | E 00 | Applied Sociological Research on Farmers' Organizations and Farmers' Movements Donald E. Johnson, University of Wisconsin Harvey J. Schweitzer, University of Illinois Denton E. Morrison, Michigan State University | 36 | | Part II, | A Bibliography of U.S. and Canadian General Farm Organizations and Farmers' Movements | 47 | | | Title Index | 91 | | | Index of Place, Person, Specific Organization, | 109 | ## Farmers' Organizations and Movements: Research Needs and a Bibliography of the United States and Canada Denton E. Morrison, Editor- * 40.40 Sponsored by the agricultural experiment stations of Alaska, Illinois, Indiana, Jowa, Kansas, Kentucky, Michigan, Minnesota, Missouri, Nebraska, North Dakota, Ohio, South Dakota, and Wisconsin; and the U. S. Department of Agriculture. The North Central Regional Sociology (NCRS-5) Sub-Committee on Farm Organizations: James R. Hundley (deceased), Michigan State University Donald Johnson, University of Wisconsin, Past Chairman Harvey Schweitzer, University of Illinois W. Keith Warner, University of Wisconsin Denton E. Morrison, Michigan State University, Chairman #### In Memoriam James R. Hundley, Jr., one of the Sub-Committee's members, died of cancer on November 3, 1967, at the age of 28. In addition to his contributions to the Sub-Committee and to this publication, James Hundley made noteworthy contributions to the literature on farmers' movements, as indicated by the Bibliography references in this bulletin which bear his name (326; 452; 453; 454; 538). The enthusiasm he communicated for research on the topic of this bulletin was in no small measure responsible for the Sub-Committee's decision to undertake the project. He also influenced the research directions of Sub-Committee members. The Sub-Committee members share with the sociological profession a keen sense of loss in James Hundley's passing. #### Preface In late 1964 the North Central Rural Sociology Sub-Committee on Farm Organizations was formed with Donald Johnson of the University of Wisconsin as its first chairman. One of the immediate and specific purposes of the Sub-Committee was to serve as a mechanism through which statewide studies of farm organizations in Wisconsin and Michigan would be partially coordinated. Further, the Sub-Committee served from the beginning as a vehicle to facilitate a general discussion of research needs and to share and discuss literature references. From these initial activities we became convinced that both the knowledge needs and the accumulated literature on farmers' organizations and movements were of sufficient import to warrant a formal Sub-Committee project to communicate these needs and references to other researchers. This bulletin is the result. In compiling the list of references we have received valuable help from many sources. Allan Steeves and John Steeves, research assistants at Michigan State University, did much early library searching. Later these tasks and the checking and editing of references and manuscript were done by Valerie Restivo and Judy Bennisato, student assistants at Michigan State. James Shideler of the Agricultural History Center at the University of California at Davis suggested many new references and provided useful advice on techniques of compilation as did Morton Rothstein of the Department of History at the University of Wisconsin, Madison. John Schlebecker of the Smithsonian Institution provided similar help. Charles Press of Michigan State University made available his extensive list of references on the Nonpartisan League. Joe Bohlen of Iowa State University provided a copy of Louis Schmidt's list of references on the farmers' movement in the United States (802), from which many references were drawn. For many of the theses and dissertations as well as the references on the Grange we are indebted to Dennis Nordin's lists (662; 663). In addition, many persons from various academic disciplines in the United States and Canada were kind enough to peruse an earlier list of references and make suggestions or otherwise encourage our enterprise. A special debt is owed to the Farm Foundation for its support of the Sub-Committee. The Agricultural Experiment Station at Michigan State University is also acknowledged for providing research assistance and clerical support. Finally, credit is due to Dorothy Tervo, Valerie Restivo The following items in the Bibliography have resulted from these studies: 295; 401; 402; 466; 467; 480; 484; 627; 628; 630; 631; 632; 681; 734; 735; 737; 940; 925; 941. and Mary Wilson for their patient and capable typing of various drafts of the manuscript, and to Nancy Hammond and Ann Ries for editorial assistance. > Denton E. Morrison, Chairman NCRS-5 Sub-Committee on Farm Organizations Department of Sociology Michigan State University East Lansing, Michigan May, 1969 #### Introduction DENTON E. MORRISON Michigan State University It is common to hear farmers' problems explained by the claim that farmers are not organized. The great oversimplification of such an explanation is shown in the extensive quantity and scope of farmers' past and present organizational activity documented in the Bibliography comprising Part II of this bulletin. The list, moreover, contains only references on general farmers' movements and organizations and excludes writings dealing specifically with commodity groups and cooperatives. A list of the latter categories would be extensive. Breimyer, for instance, reports that, in the 1962-1965 period, 22,651 U. S. farmers' cooperative associations had nearly twenty-two million members or participants, most of whom were nonfarmers (107:136). Tontz estimates that in 1960 the three largest U. S. general farm organizations (The American Farm Bureau Federation, The National Farmers' Union, and The National Grange) had over two and one-quarter million family members or participants (905:5). The number of individuals who are members would be much higher. Given the existence of about 4 million farms in 1960,¹ assuming an average of one family per farm, and allowing for the fact that many farm organization members are not actively farming, the crude indication would seem to be that members of about half the U. S. farm families belong to a general farm organization. One possible conclusion from the above figures is that not enough farmers are organized. It is well established, however, that the farmers most likely to be farm organization members have more education and operate larger, more productive farms than nonmembers (629:48-55; 738:281; 57:157). Regardless of their limited number, those who become involved in farm organizations would presumably be the ones most able to organize themselves effectively. Those observers who agree that not enough farmers are organized would probably also agree, however, that the more crucial problem is that those who are members of organizations are not organized enough. Concern with increasing the effectiveness of farm organizations rather than with further increasing their number or the number of members was shown by the Commission on Country Life in 1909. Initially, the Commission described the farmers' situation in words 'that still ring true today: "... The farmer is almost
necessarily handicapped in the development of his business because his capital is small, and the volume of his transactions ¹National Advisory Commission on Food and Fiber, (July, 1967), Food and Fiber for the Future, United States Government Printing Office, Washington, D. C.: 155. limited; and he usually stands practically alone against organized interests. In the general readjustment of modern life due to the great changes in manufactures and commerce, inequalities and discriminations have arisen, and naturally the separate man suffers most."² But the Commission also noted that in agriculture "there is a multitude of clubs, and associations for social, educational, and business organizations; and the great national organizations are effective. But the farmers are nevertheless relatively unorganized."³ Later in the Commission's report this observation was reiterated and expanded slightly: While there are very many excellent agricultural cooperative organizations of many kinds, the farmers nearly everywhere complain that there is still a great dearth of association that really helps them in buying and selling and developing their communities. . . . Farmers seem to be increasingly feeling the pressure of the organized interests that sell to them and buy from them.⁴ The underlying notion of the Commission is clear and is as valid today as in 1909: On the whole, farmers are organized in ways that are relatively ineffective, that is, ineffective in comparison with organizations of laborers, professionals, and other businessmen. It is a paradox that, while sociology is substantially concerned with the study of social organization, relatively few of the studies in our Bibliography provide analyses from the sociological perspective or employ the concepts and research tools of modern social science. Mostly, the literature consists of historical-descriptive case studies of organizations or their leaders, or essays in which the conversion of the reader to particular philosophical or ideological points of view is the paramount goal. This lack is not a valid indicator of the importance of the analysis of farm organizations to sociology, nor of the potential contribution of sociological analysis to farm organizations. Analyses of farm organizations could contribute to fundamental theoretical issues in sociology just as do studies of industrial organizations, trade unions, hospitals, welfare organizations, military organizations, and the like. And, just as sociological research has made important applied contributions to these organizations, such research has great potential for contributing to the solution of some of the practical problems of farm organizations. Moreover, sociologists have recognized both the importance and the lack of research on farmers' organization for some time (932; 479). The lack of sociological research on farm organizations reflects the relatively small proportion of resources that colleges of agriculture have devoted ²Commission on Country Life, (1911), Report of the Commission on Country Life, Sturgis & Walton, New York: 18-19. (Re-edition of original report of 1909). Ibid., 27. ⁴Ibid., 130-131. to sociological research generally. Also, both college of agriculture administrators and rural sociologists have been reluctant to become involved in research on topics of potential political implication and controversy. Clearly such behavior has in the long run proved neither politic nor responsible. Farmers are becoming painfully aware that their political power, both in voting numbers and in elected representatives, is declining. Further, they recognize their own economic problems are caused partly by the way other highly organized segments of the economy such as labor can increase farm costs. Farmers are searching for improved modes of organization to help them relate adequately to a society in which the fortunes of individuals are increasingly tied to the fortunes of large scale organizations—voluntary and otherwise. In a recent state-wide sample survey in Michigan, for instance, 88 percent of the farm operators agreed that, "If you want to solve agriculture's problems it's the production and marketing system as a whole that needs to be changed, not just the practices of individual farmers" (629:57). Moreover, farmers are increasingly looking to the colleges of agriculture for help and guidance in achieving new modes of organization. Research must be an integral part of the response of the colleges of agriculture. Research will, of course, require support, perhaps even a partial diversion of support away from other research areas. Strong support is, however, justified. Colleges of business and schools of labor and industrial relations are much more concerned with the organizational problems of their sectors of the economy than are colleges of agriculture. Colleges of agriculture have stressed individual accomplishments through better farm management and technological efficiency. Research and extension efforts on the biological and technological aspects of agriculture have accounted for tremendous progress in solving the problems of food supply, but they have not solved the problems of the vast majority of those who produce food for a livelihood. There is optimism that this disturbing fact is receiving increased recognition by those who develop policies for and fund agricultural research. The recent National Program of Research for Agriculture recommends a substantial increase in research on "problems of people and their organizations," an increase disproportionately larger than that recommended for technical and other research. This is not to imply that either organized efforts or sociological research contributions to these efforts will be helpful in solving the problems of a majority of farmers. There are substantial surplus and impoverished human resources in farming and it is doubtful that voluntary organizations will do ⁵United States Department of Agriculture and State Agricultural Experiment Station Task Force, (October, 1966), A National Program of Research for Agriculture, Report of a Study sponsored jointly by the Association of State Universities and Land Grant Colleges and the United States Department of Agriculture, United States Department of Agriculture, Washington, D. C.: 186-188. much to help make the occupation of farming an economically viable one for this group. Some recent research, however, shows that "it is clearly only farms with sales of \$20,000 or more than can come near providing family acomes sufficient to permit a level of participation in a market for consumer goods that is consistent with American standards." Only about 14 percent of U. S. commercial farms fall into this category. Dissatisfaction in agriculture is by no means limited to farmers with small, marginal operations. In the Michigan study already mentioned, two-thirds of the farmers with gross sales above the median for all farmers in the sample were, taking their labor and investment into account, dissatisfied with their previous year's income. On the whole, those dissatisfied farmers who engage in militant, organized, protest actions have average or above average socioeconomic levels (631:416-422). That organized efforts are not necessary for some engaged in agriculture or possible for others is no reason for reluctance to support and engage in relevant research. Part I of this bulletin then is comprised of three essays that outline the Sub-Committee members' views on needed research. We do not necessarily provide specific and concrete guidance to be followed by researchers. Rather, we provide stimuli for generating an interest in research on farm organizations and farmers' movements. While we aim our statements mainly at those professionals and graduate students who actually do research, we hope our statements will have meaning for those who fund, direct, and use research, and will result in a fruitful dialogue between these parties and researchers. The statements of research needs necessarily overlap, but they are made from three somewhat distinctive perspectives. The first two essays, "Some Needs in Farm Organization Research," and "Needed Research on Farmers' Movements," deal primarily with research that would contribute to the development of basic sociological knowledge and theory on organizations and movements. Such research often has clear practical implications, which are briefly explored in the essays. The distinction between "organizations" and "movements" is critically discussed in the second essay and some issue is taken with it, but the distinction is too well developed in sociological theory and research to disregard easily. The third essay, "Applied Sociological Research on Farm Organizations and Farmers' Movements," focuses specifically on research of practical utility to those concerned with building viable farm organizations. Just as theoretically oriented research has practical implications, this essay shows that applied research can both contribute to and draw upon theory. *lbid., 1114. ^{*}National Advisory Commission on Food and Fiber, op. ed., 183-195; see also, National Advisory Commission on Bural Poverty, (1967), The People Left Behind, United States Government Printing Office, Washington, D. C., espec. 141-146. Ruttan, Vernon W., (December, 1966), "Agricultural Policy in an Affluent Society," Journal of Farm Economics, 48, 5:1113. Part II of the Bulletin is "A Bibliography of U. S. and Canadian General Farm Organizations and Farmers' Movements." In the summer of 1967 we submitted a list of about 200 references to interested sociology colleagues as well as to scholars in political science, history, and agricultural economics and asked for additional entries, corrections, and suggestions. These persons responded generously and the annotated bibliography we originally planned was impossible as a short-term project with the available resources. We hope the Bibliography will be of
use to scholars, but we are fully aware of its inadequacies. We are confident it omits many pertinent items, and has incomplete and probably inaccurate information on some of those included. We have not been able to put our hands on every item. We solicit additions, corrections, and suggestions from readers. Arbitrarily we have limited the list to items from the U. S. and Canada. It is hard to delineate precisely what is to be included under "general" organizations and movements, but we excluded vast literature on farmers' cooperatives and commodity associations, except as the cooperatives are tied to organizations with broader goals. Fortunately, a recent bibliography on cooperatives is available. Additionally, we excluded literature on the general organizations in the popular press and in the periodicals of the organizations, except as this literature is of general historic import. Since the relationship between farmers' organizations and movements and the polities and policies of agriculture is often a close one, we have been fairly liberal in including items on the latter topics and on agrarian reform generally. Only parts of some of the book-length items on the list deal with farmers' organizations or movements. Where these parts are specifically known and can be efficiently indicated in the reference, we have done so. The Bibliography itself is alphabetized in a single list by author and is not organized by sub-topies such as "Grange," "Farmers' Alliance," and "Iowa." However, the "Title Index" and the "Index of Place, Person, Specific Organization, and Specific Movement Names in Titles" will facilitate location of specific items. ⁹An annotated bibliography of part of the items on the list is, however, available in mimeographed form from the bulletin editor on request. ¹⁰Groves, Frank and Richard Vilstrup, (January, 1969), Cooperative Communications, Member Relations, Motication and Behavioral Studies: Selected Annotated Bibliography with References from Related Fields, Cooperative Extension Programs, University Extension, University of Wisconsin, Madison, Wisconsin. #### Part I. Research Needs #### Some Needs in Farm Organization Research W. KEITH WARNER University of Wisconsin Farm organizations constitute complex and important subject matter for sociological study. Some of them are concerned with a general range of farmers' interests, whereas others specialize in the concerns surrounding particular agricultural commodities, or kinds of services. Some emphasize federal legislative programs on behalf of farmers and some emphasize private collective bargaining programs. General organizations and cooperative associations are interrelated in complex ways. Research on these organizations involves a wide array of concepts and propositions relating to voluntary associations, bureaucracy, the sociology of law, and social movements, as well as to other fields such as economics and political science. The purpose of the following discussion is to outline some of the problems, needs and opportunities in developing a sociological understanding of farm organizations. The object is not to develop a research proposal but to sketch questions and issues that, with further elaboration, seem worth research effort. My focus will be primarily on general farm organizations, although much of the discussion might apply to other kinds of agricultural organizations. The listing is not intended to be comprehensive, only indicative of needs. #### THE NATURE OF FARM ORGANIZATIONS Farm organizations are essentially voluntary associations. (As they move further toward collective bargaining aims, voluntariness, however, will likely decrease.) As in other voluntary associations, membership participation in farm organizations is intermittent. The frequency of interaction in organizational roles is low and most leaders (especially at local levels) are volunteers. The intensity of behavioral involvement in organizational activities is low, compared with work organizations. Normative modes of compliance (compared with utilitarian and coercive modes) predominate.¹ Problems of continuing practical interests to the farm organizations are similar to those of other voluntary associations: membership recruitment and loyalty, leadership development, membership involvement in organizational affairs, etc. An additional, perhaps complicating, factor is the geographic dispersion of the membership. The major purposes of the general farm organizations emphasize eco- ¹Etzioni, Amitai, (1961). A Comparative Analysis of Complex Organizations: On Power, Involvement, and Their Correlates, The Free Press of Glencoe, New York: Part One. nomic matters. Program approaches include legislative, educational, and fraternal, as well as cooperative services and collective marketing and bargaining concerns. Several issues are involved in the development of viable farm organizations. One is developing common purposes and bonds to the organization. Although we hear about "the farmer" and "the farm problem" as though all farmers were alike and shared a common problem to be solved by either private organization or governmental programs, this view obscures as much as it illuminates. The notion of common interests hides the fact, for instance, that farmers with different commodities compete with each other as much as with nonfarmers. It also obscures fundamental ideological differences like the role of government in agriculture and the appropriateness or necessity of collective bargaining. The notion of common economic problems avoids the fact that some farmers are involved in large-scale, profitable, commercial agriculture, and some are engaged in operations that are commercially marginal. Programs needed by one group may provide little or no help for others. Another issue is the extent to which farm organizations are associations of farmers or of farm enterprises. If they are associations of farmers who retain completely autonomous control over their enterprise, how can power be generated in the marketplace? Emphasis on political power and legislative programs has been compatible with this approach, because the issue is then votes rather than coordination of production and marketing. But what are the consequences of seeking greater economic power? Two possibilities are more emphasis on organizing the farm enterprises (e.g., devising alternative forms of collective bargaining approaches) and new concerns about issues of interdependence and autonomy. If greater coordination and control are introduced regarding the farm enterprise, further organizational problems await. The perishability of the product restricts organizational maneuverability in the competitive process. Interchangeability of the production and consumption of various agricultural commodities requires multi-commodity organization which brings problems of intercommodity competition in members' interests. Issues involved in reconciling the diverse labor, management, and investment interests in the operation of a farm enterprise must be confronted. The existing general farm organizations have primarily developed out of the farmers' movement and have been major rivals in ideological competition. They have been or are social movement organizations and experience the processes of institutionalization and bureaucratization that accompany the survival and longevity of such organizations.² ²Social movements and their relations to organizations are discussed in the next essay in this bulletin: Denton E. Morrison and James R. Hundley, "Needed Research on Farmers' Movements." For a general discussion of social movement organizations, see Zald, Mayer N. and Roberta Ash, (March, 1966), "Social Movement Organizations: Growth, Decay and Change," Social Forces, 44:327-341. #### THE SOCIETAL CONTEXT An adequate understanding of farm organizations must include an understanding of the salient aspects of their societal context.³ The following selected aspects have a potentially important influence on the farm organizations. Changes in most of them are familiar to students of rural society. The questions are: how do these aspects of the societal context affect the nature and development of farm organizations and how do the organizations respond to such changes? #### Political Organization The reapportionment of state and federal political power is an important reality. What is its consequence for farm organizations: a reduction of success of the organizations' legislative program or an inducement to form coalitions or to merge to compensate for loss of power? Is it an attempt to enhance economic power and use it to enhance political power? #### "Urban Fundamentalism" The agrarian origins of American society have often provided a traditional baseline for evaluating proposals for change. The shift of power to urban-industrial areas apparently resulted in the rise of provincial "urban fundamentalism" equivalent to "rural fundamentalism," long espoused by farm organizations and others. How will organizations respond to these ideological changes: by holding on to old fundamentalistic values of agrarian life, by devising new ideologies compatible with the realities of the shift in power, or by emphasizing nonideological (i.e., utilitarian or coercive) aspects of their efforts on behalf of farmers and ignore the changes in ideological orientations in society? #### Farm Organizational Clientele Associated with the foregoing aspects of society and their changes is the decline in the number of farm operators in the United States. What are the direct consequences for the farm organizations? A major concern of current farm organizations is to help as many farmers as possible to remain on the farm. Long-run organizational success may be increased by short-run failure in this regard. Paradoxically, there is reason to expect that the smaller the number of farmers, the better the prospects for organizing larger portions of them into more viable
organizations.⁵ Olson, Mancur, Jr., (1965), The Logic of Collective Action: Public Goods and the Theory of Groups, Harvard University Press, Cambridge, Massachusetts. ³Blau, Peter M. and W. Richard Scott, (1962), Formal Organizations: A Comparative Approach, Chandler Publishing Co., San Francisco: 11-14, and Chapter 8. Bonnen, James T., (1965), "National Policy for Agriculture and for Rural Life: Trends, Problems, and Prospects," in 427:106-107. #### The Agricultural Enterprise Increasing capital requirements in farming and increasing scale of operation are familiar changes in the agricultural enterprise. Possible consequences include greater selectivity and homogeneity of members in farm organizations. They also include the potential of farm operators' obtaining some benefits directly through their own scale of enterprise rather than through the collective efforts of the farm organizations. Larger farm enterprises may necessitate organizational forms closer to those needed by large farm organizations. An increased transferability between organizational aspects of the farming enterprise and the farmer organizations may result. Will these possible consequences become a reality? Under what conditions? In what other ways do the nature of, and changes in, the farming operation influence the organization of farmers? #### Agricultural Organization The farm enterprise is changing not only in scale, but also in organizational form. Corporation farming, vertical integration, and contract farming, for example, appear to be increasing in relation to the "family farm" (107). Will these changes constitute alternatives to the traditional nature of general farm organizations? Will the changes elicit new functions for the organizations or new organizations (e.g., more like labor unions) to serve farmers who manage the farms or produce and market by contract? Will the changes bring new problems or advantages in recruiting and organizing farmers? #### Ecological Patterns The production of agricultural commodities is differentially distributed around the country, some areas dominated by one particular commodity. Similarly, the concentration and dominance of urbanism and industrialization and the distribution of the farm organizations form ecological patterns. How does geographical dispersion or concentration affect the development and performance of farm organizations, interorganizational cooperation and conflict, etc.? Does industrial dominance in a state provide more immediate problems for general farm organizations than does substantial competition among dominant agricultural commodities? How do regional limitations on the production of certain commodities enhance organization (e.g., by diminishing the number of producers and concentrating them geographically) or hinder it (e.g., by restricting the national base of power)? What are the effects on one farm organization when another one is dominant in an area? #### Community Organizations Farm organizations, as voluntary associations, rely on obtaining participation from members in their "leisure time." There are, of course, many competing demands for such participation, and the specialization of associations has led to increased numbers of groups and multiple memberships of individuals. At the same time, there is increasing recognition that, because the solution of many important problems is beyond the scope of interest and resources of any given organization, some larger grouping of organizations is essential. How do farm organizations both compete successfully for members and resources and cooperate with other organizations toward solving larger problems? How can farm organizations with more general interests compete with community organizations specializing in some of those same interests? #### Other Factors Many other aspects of the societal environment may have an important influence on the nature and operation of farm organizations. The cultural environment is of particular interest when social movement organizations attempt to make substantial changes in traditional ways of doing things as did the National Farmers Organization (NFO). How is public opinion mobilized for or against such organizations on the basis of existing societal norms and values? How are members recruited from an environment in which important norms and values challenge the organization? Community structure is another potential influence of importance. For example, how does the community stratification structure affect public support for farm organizations, for the legislative programs they seek on behalf of farmers, or for their efforts and methods in collective bargaining? One general way of systematically delineating important segments of the environmental context of farm organizations is to identify their "task environment": who supplies the resources or competes for those resources? Who receives the benefit or competes for the "market" and loyalty of the beneficiaries? Who exercises any regulatory influence on the conduct of the organization? How are the attributes of this environment changing? #### EXAMPLES OF RESEARCH PROBLEM AREAS Following are several problem areas that represent needed research in the context of all the foregoing questions. These areas are as fundamental to understanding farm organizations as they are to understanding other kinds of groups. Study of them could provide a useful basis for testing propositions and otherwise enriching the accumulating literature on the sociology of organizations. #### Organizational Effectiveness One of the most crucial problems is the conceptualization of what organizational effectiveness is, what elements are involved in it, and how it is to ^oSee Thompson, James D., (1967), Organizations in Action: Social Science Bases of Administrative Theory, McGraw-Hill Book Co., New York: 27-29. be measured.⁷ Without considerably more theory and evidence about effectiveness, studies of farm organizations will largely be sterile. The first steps require delineation and operationalization of organizational goals and products. Subsequent, useful research will not be one-time evaluations of the various farm organizations. It will emphasize organizational effectiveness as a central dependent variable in the testing of various theories about organizational structure and operation. This requires measures of effectiveness that can be repeated with some frequency and compared across organizational units. A basic issue is whether to measure effectiveness by the degree of goal attainment or by the "products" or benefits made available to people. These are not the same. Organizations can, and do, provide benefits that are not closely related to their major objectives. Another important issue is beneficiaries: Are they members or nonmembers? Especially in legislative programs, benefits are likely to be diffused among farmers (or others) in society and not specific to members of farm organizations. How effective are farm organizations and compared to what other groups? How does relative effectiveness change with the age of the organization or with competition from other farm organizations? For whom are the organizations effective? #### Organization-Individual Exchange Belonging to a voluntary organization costs members time or energy or money. For such costs some tangible or intangible benefits are presumed to be available. A fundamental problem for organizations is how to achieve and demonstrate a favorable cost—benefit ratio. In research, calculation of such ratios might be attempted from either the organizational or members' point of view. To what extent do members make even an approximate calculation of this sort? To what extent is nonmembership or dropping-out a result of arriving at an unfavorable ratio? How does faith in the future of the organization intervene in the interpretation of past benefits? What modes of influence are used by the organization to induce support and resources in lieu of any cost—benefit ratios or in spite of unfavorable ones? What means are used by organizations to help members interpret their costs and benefits.9 What is the degree of contingency attached to the organizational benefits? Under what conditions do normal costs exceed some upper limit the member is unwilling to surpass? What alternatives to the organization does the member have? How does the remoteness or the intangibility of the goals affect the exchange? How do these ideas apply to organizations with Part of this problem for voluntary associations is discussed in Warner, W. Keith, (Fall, 1967), "Problems in Measuring the Goal Attainment of Voluntary Organizations," Adult Education, 19:3-14. *For example, this might be done by adapting Hage's axiomatic theory: see Hage, Jerald, (December, 1965), "An Axiomatic Theory of Organizations," Administrative Science Quarterly, 10:289-320. *See: Copp, James H., (June, 1964), "Perceptual Influences on Loyalty in a Farmer Cooperative," Rural Sociology, 29:168-180; also 940. a service or philanthropic interest? What are the unique cost-benefit problems in farm organizations? When neither the member nor the organization calculate costs and benefits what are the chief factors in membership recruitment and loyalty, obtaining necessary resources for organizational operation, and determining policies and programs? How much and what kind of social pressure, ideological commitment, casual impulse, etc., play influential parts in determining the course of events in farm organizations? #### Organizational Measurement In order to calculate cost—benefit ratios, as well as to test other assertions and presumed principles of organization, measurement of the variables is obviously essential. What is not so obvious is that our conceptualization and measurement are relatively less well developed for the central organizational variables (e.g., effectiveness or productivity) and better developed for less theoretically potent aspects (e.g.,
characteristics of participants). Furthermore, the internal measurement and feedback mechanisms in most voluntary organizations are grossly inadequate for rational administrative decision making and for rigorous testing of principles of organizational operation. How extensive and adequate are they in farm organizations? What would be the effects of improvement in the routine measurements available to the organization leaders and members? Certainly, one of the most fundamental and urgent areas of research is in the development of devices for measuring the input, output, and consequences of policies and procedures. The more abstract and intangible the major inputs and outputs, the more urgent is the need to develop adequate measurement. In addition to the well-known needs for validity and reliability, there is substantial need for developing economically feasible methods that are quick and simple. #### Alternative Organizational Forms An important issue is special commodity versus general organization. Which form yields the most effective performance for the marketing problems of agriculture or other farm organization interests at the least social and economic costs? What organizational devices are used in general farm organizations to minimize the undesired effects of intra-agricultural competition? What coalitions emerge among commodity organizations? To what extent is the degree of specialization by a farmer related to his membership in a general or a commodity organization or both? A second issue is unitary versus federated organizations.¹¹ Which kind ¹¹Simon, Herbert A., Donald W. Smithburg, and Victor A. Thompson, (1950), Public Administration, Alfred A. Knopf, New York: 268-272. ¹⁰Warner, W. Keith, (Spring, 1967), "Feedback in Administration," Journal of Cooperative Extension, 5:35-46. provides greater control by the membership: the monolithic, unitary structure or the pluralistic, federated structure? Which kind is more effective for a voluntary association in attaining its professed goals? Is there any relationship between special commodity and general organizations and between unitary and federated structure? More generally, how are alternative designs of structure related to the activities of the organization?¹² The logic of organizational design suggests a sequence. Organizational purpose rationally should determine the activities necessary and sufficient to accomplish the purpose. The activities should determine the structure necessary and sufficient to coordinate and facilitate the activities. Is it true that the closer this sequence is followed, the more productive the organizations are? What organizational problems result when the sequence is not followed? What special problems regarding organizational forms arise from growth, diversification of programs, or mergers? #### Membership and Personnel Roles For general farm organizations, what role activities of personnel (members, leaders, employees) would add up to the performance necessary for attainment of goals or production of desired benefits? What kinds of knowledge, attitudes, and skills are necessary to perform those roles? What socialization programs (member education, personnel training, etc.) would provide the required knowledge, attitudes, and skills? How do these programs compare with current socialization programs? What inducement patterns best elicit the desired performance?¹³ The same kinds of variables could be used to describe existing patterns or to determine necessary and sufficient conditions for goal attainment. #### Organizational Change The improvement of organizational performance usually requires some changes of structure, activities, or both. Frequently, such changes are blocked by personnel in the organization. Seldom are adequate mechanisms built into voluntary associations for "self renewal." Consequently, institutionalization and bureaucratization prevent the accomplishment they are presumed to insure. Further work is needed to study how organizations can and do accommodate the conflict arising from the desires of some personnel for structure and program changes while others block changes.¹⁵ What do organizations do with personnel who block improvements, new programs, the abandon- ¹²See: Perrow, Charles, (April, 1967), "A Framework for the Comparative Analysis of Organizations," American Sociological Review, 32:194-208; and Thompson, op. cit., Part Onc. ¹³Warner, W. Keith and A. Eugene Havens, (March, 1968), "Goal Displacement and the Intangibility of Organizational Goals," Administrative Science Quarterly, 12:539-555. ¹⁴Gardner, John W., (1965), Self-Renewal: The Individual and the Innovative Society, Harper and Row, Inc., New York. ¹⁵Blau and Scott, op. cit., 43-58. ment of old programs, etc.? How do organizations adjust their policies and programs over time and from crisis to crisis: by rational planning or other means? How can they establish regular and effective procedures for change and improvement? #### Leadership and Membership Control The tendency toward oligarchy in organizations has received considerable attention. Membership control remains a crucial problem in mutual benefit associations¹⁶ at local, state, and national levels. Increased complexity of the farming enterprise requires a variety of skills and managerial decisions and constitutes a full-time business. How can the farmer have either the time or the range of skills to make him both an organizational and an agricultural specialist? When full-time personnel are hired, how are their interests reconciled with those of part-time participants who make up the rank-and-file membership? How does this reconciliation affect membership loyalty, organizational effectiveness, etc.? What alternative structural forms and procedures help or hinder local membership control in relation to state and national levels—or vice versa? How do differences in organizational objectives (e.g., legislative programs versus collective bargaining in the marketplace) influence the centralization of authority? Other important questions focus on the leadership. How important are personal attributes and values of leaders in determining organizational policies? In general farm organizations, are leaders given more or less freedom and responsibility to "run the organization" than in other kinds of organizations? What are the criteria by which leaders are selected and accepted by the membership? What have these criteria to do with observable organizational success? What are the processes of leadership succession? How are they related to problems faced by the organization in its growth and development? #### Voluntary Associations in the Marketplace To what extent can member—controlled voluntary associations of farmers compete successfully in the marketplace with business firms? What legislation would help or hinder such a situation? Voluntary associations have little ability to secure the compliance of members and control their actions. To what extent is some kind of membership contract a solution to membership compliance? What does this situation do to the voluntary nature of the organization? To what extent is it necessary to hire full-time, well-trained specialists to insure organizational success in the marketplace? How are relationships worked out among hired specialists, volunteer leaders, and general memberships? ¹⁰Perrow, op. cit.; Thompson, op. cit. #### Interorganizational Analysis Most of the accumulated literature on the sociology of aganizations is best understood as intraorganizational analyses. Some studies deal with structural parts or programs of organizations. Others focus on the behavior of persons in the context of organizations. Interorganizational analysis and comparative studies of organizations are increasingly important. To what extent can general propositions and frameworks in organizational analysis be applied to voluntary associations.¹⁷ To what extent can those applicable be employed to study farm organizations? What are the relationships among general farm organizations, special commodity associations, cooperatives, government agencies relating to agriculture, processing firms dealing with agricultural products, etc.? What are the processes of competition and conflict and the conditions governing them? What is the relative salience of ideological positions, organizational survival, leader personality, and farmers' common problems as bases for rivalry or cooperation among farm organizations? Extensive government involvement in various aspects of agriculture provides the basis for studying relationships between public and private organizational approaches. What are the public-private coalitions? Are government agricultural agencies co-opted by private farm organizations or vice versa (817)? How is the declining number of farm operators affecting the relationship between private organizations and public agricultural agencies? Are the organizations losing influence with agencies or are both joining to advance the interests of agriculture (or their own organization's survival interests) in relation to nonagricultural interests? How does competition among government agencies for funds affect their relationships to farm organizations? How does competition among farm organizations affect their ability to obtain favorable responses from agricultural agencies or the Congress? #### GENERAL RESEARCH NEEDS Most of the foregoing questions are familiar. Asking them does not imply that we know nothing about the answers. Something is known but lack of synthesis and codification obscures the extent of our knowledge. Providing answers without developing explanatory, generalized propositions is relatively useless. Many general research needs are also very familiar: (1) the chronic need for developing a closer relationship between theory and research, (2) the utilization of available literature from research on other relevant subject matter, (3) larger and more broadly-based
samples, (4) multivariate analysis, and (5) codification of results. These needs are as appli- ¹⁷Consider: Mayntz, Renate, (1964), "The Study of Organizations: A Trend Report and Bibliography," Current Sociology, 13, No. 3:110; also Thompson, op. cit., viii. cable to the study of farm organizations as to all sociological research. The same is true of needs less often discussed, such as the following. #### Criteria Regarding Theoretical Quality We need to establish criteria for judging quality of theoretical work, When are the theoretical foundations of a research project properly developed so results make a long-run contribution to generalized explanation? What constitutes theoretical adequacy for design, analysis, and interpretation of a research project and report? #### More Intensive and Representative Data We need more intensive and representative data on the phenomena studied. Questionnaire or interview responses are inadequate. They are relatively superficial and cover a wide range of topics. The questions often make unreasonable demands to recall or express clear, rational, and consistent feelings or facts about topics to which the respondent has given little careful consideration. Adequate data may also require repeated interviews or observations. It is difficult to obtain data for the organization as the unit of analysis rather than for individuals. Who can speak for the organization? What data portray the organization rather than the views or actions of some of its personnel? Designs need to be developed for extensive sampling of observations to obtain a single fact or set of facts or to represent a single unit of analysis (the organization or some unit of it). #### Need for Holistic Research Research designs need to account for as many relevant major variables in an organization as possible. Few important problems will have single variable solutions. If organizational variables are interdependent, as social systems theory suggests, then all major variables presumably are relevant to major problems. Research on organizations must become increasingly holistic, taking all the parts together and analyzing the organization in its social environment. #### Different Methods of Testing Propositions Consistent with the need for more holistic and multivariate studies is the importance of supplementing survey methods with other forms of study. Two of these methods are simulation and experimentation. Simulation provides a way of doing pseudo-experiments (i.e., partial experiments in laboratory situations) while avoiding some of the costs of actions and errors in real organizations. Simulation can be developed either for implementation by computers or as training and research "games" involving people in simulated organizational action. Experimentation in real organizations is difficult not only to do, but to legitimize. Whether done by research-and-development consultation or small pilot projects, it provides the "acid test" for organizational propositions. #### Normative and Descriptive Research We need to distinguish between descriptive and normative or prescriptive research. Many important questions regarding farm organizations require prescriptive answers on how to accomplish something new or to bring about some change, rather than descriptive facts or generalizations about past or present happenings. Prescriptions must be based on empirical evidence from methodologically eareful and theoretically powerful research. #### Future Orientation We are too accustomed to studying patterns and processes as they existed in the past. By the time our research results are reported, even about the present, situations and problems often are changed. We need more future orientation in the design of our research. We need to ask not only what conditions influence farm organizations now, but what will be the conditions ten or twenty years from now. The societal context of farm organizations is changing. We need not only to document those changes, but to project them, anticipate them, and then attempt to anticipate the consequences and alternative modes of adaptation to, or control of, the changes. We need to develop our skills in forecasting organizational changes and consequences of organizational programs. For example, how much will urban and industrial competition with agriculture for water intensify in the future? What problems will this pose for organizations of farmers? What would be the consequences if Farm Bureau, Farmers' Union, Grange, or National Farmers' Organization were to obtain their complete program for farmers? #### CONCLUSIONS Perhaps the greatest research need is for good examples. Sociological studies of farm organizations based upon quality research with important questions answered would serve to stimulate further research and to build a body of sound knowledge. Some present sonrees and systems of research support do not adequately recognize the importance of or criteria for quality sociological research. Support for research, like the researchers themselves, seems somewhat prone to follow fads. Important needs and opportunities to study farm organizations await adequate money, trained manpower, and desire by persons related to agricultural organizations and agencies. [&]quot;Warner, W. Keith, (August, 1907), "Normative and Descriptive Theory in the Study of Organizations," a paper presented at the annual meetings of the Bural Sociological Society, San Francisco, #### **Needed Research on Farmers' Movements** DENTON E. MORRISON and JAMES R. HUNDLEY, JR. (deceased) Michigan State University In social science literature, social movements are generally characterized as emerging collective efforts to bring about or block changes that are in some sense unconventional or extraordinary in character, degree, methods employed, or in all these ways. Similarly, those persons who participate in the movement are characterized by the urgency with which they desire the changes.¹ A useful, though not completely clear, distinction can be made between power- or control-oriented movements and participation oriented :novements.² In participation-oriented movements personal transformation or the conversion of persons to beliefs or behavior patterns is the main method used to bring about change. Examples are the hippie movement, the moral rearmament movement, and the pentecostal movement. In power-oriented movements changes are achieved by carefully disciplining and coordinating followers to employ whatever methods or tactics are necessary to allow the movement to exercise group influence to achieve its ends. Power-oriented movements generally are distinctive in the extent to which there are deliberate and systematic efforts to organize individuals to act in concert. In power-oriented movements, group actions are not in and of themselves viewed as a source of benefits or gratifications to individual participants. Such actions are thought necessary to force the larger social context to respond in some way desired by the members of the group. Most manifestations of the labor movement, the civil rights movement, and the farmers' movement are examples of power-oriented movements. Movements of this type will be the special theoretical focus of this essay. Power-oriented movements do not typically consist of a single organized effort. More often such movements are characterized by an expanding cluster of loosely related efforts, like the current collective bargaining movement in agriculture. Growth, momentum, and diffusion of interest in change appear to be as important as interest in unconventional change *per se* in The specific designation of collective behavior, including social movements, as "extraordinary" is found in Brown, Roger, Social Psychology, (1965), The Free Press. New York: 709ff. The notion is, however, implied in most of the standard textbook or popular treatments, for instance: Blumer, Iterbert, (1946), "Social Movements," Principles of Sociology, Barnes and Noble, New York: 199-220; William Bruce Cameron, (1965), Modern Social Movements. Wiley Science Editions, New York; Iterberle, Rudolfe, Social Movements, (1951), Appleton, Century, Crofts, New York; Hoffer, Eric (1951), The True Believer, Harper and Row Publishers, New York; Killian, Lewis. (1964), "Social Movements," in R. E. L. Faris (ed.), Hondbook of Modern Sociology, Rand MeNally, Chicago: 426-455; King, Wendell. (1956), Social Movements in the United States, Random House, New York: Lang, Kurt and Gladys Lang, (1961), Collective Dynamics, Thomas Y. Crowell Co., New York: 489-542; Smelse, Neil, (1963), Theory of Collective Behavior, The Free Press, New York: 270-381; Toch, Itans, (1965), The Social Psychology of Social Movements, The Bobbs-Merrill Co., Indianapolis, Indiana; Turner, Ralph and Lewis Killian, (1957). Collective Behavior, Prentice-Hall, Englewood Cliffs, New Jersey: 307-511. 2Killian, op. cit., 448-452. calling forth the label "movement" for certain more or less specific collective efforts to induce change. Repeated occurrence of specific movements among some category of persons over considerable time often leads to the use of the term "movement" in a more general sense (i.e., when broad reference is made to the "farmers' movement"). Some of these specific efforts may persist and develop into more or less conventional organizations, like the Grange. Others, such as the Farmers' Holiday Association, come and go in short order. Still other new efforts such as the NFO emerge on the contemporary scene and make their bid for success and longevity. The above may suggest that we can attempt to treat organizations and movements in a common conceptual framework simply by looking upon movements as organizations that are relatively new, somewhat diffuse, emerging, unstable, and, above all, oriented toward achieving changes that are unconventional and urgently desired by the participants. In fact, one could argue that there is no fruitful basis for
special theories, concepts, or approaches for the study of social movements. Although one of the most important needs in this area is for a greater theoretical integration of research on movements with that on organizations, we will not undertake this difficult task. The ability of organizational theory to inform research on movements and vice versa will be apparent at many points but we will also indicate why the two areas have emerged as semi-distinct foci. The essay consists of three main parts. In the first part, social movements per se are the main units of our interest and analysis. Needed research regarding conditions related to emergence of movments, stages of development, and consequences for social change are discussed. These aspects are more purely "sociological," in contrast with the social psychological emphasis of the second part dealing with attracting, recruiting, organizing, and maintaining adherents in social movements. In the third part we discuss methodological needs in the study of movements. #### NEEDED SOCIOLOGICAL RESEARCH ON FARMERS' MOVEMENTS Attempts at change—oriented organized action in rural society are not limited to farmers. Movements can and do occur among migrant farm workers and others in the hired agricultural labor force. They also occur among absentee agricultural landowners and among businessmen in agricultural communities. "Agrarian" movements would be a broader, more appropriate designation for the general theoretical concern of this and the following section. "Agrarian" is a better term for what should be the research concern of sociologists: a view broader than one encompassing only farmers' movements. The research needs sketched here are important mainly for testing and building general theory about movements and are applicable to farmers' and other movements. Many of the needs outlined stem from the authors' research and observations on one of the most manifestly organized aspects of the contemporary farmers' collective bargaining movement, the National Farmers' Organization (NFO) (326; 452; 453; 454; 538; 627; 628; 629; 630; 631; 632). The current U. S. scene also offers a unique opportunity to study the Mexican-American farm workers' movement. The United Farm Workers is the movement's most visible and successful organized aspect. #### The Emergence and Development of Movements The NFO points up the necessarily close relationship between the study of movements and organizations. Although carrying the name "organization" from the start, the NFO could not have been studied fruitfully ten years ago by means of the same questions that would have been most appropriate for studying the Farm Bureau, Farmers' Union, and Grange. The latter organizations were relatively stable, well respected, fully legitimized, and well bureaucratized. Their problems include keeping and improving relatively sophisticated states of organization, not bringing a viable organization into existence. A dramatic improvement in farmers' income situation in the last few years might have dissolved the NFO but made the other organizations stronger. Still, some of the "established" general farm organizations started as movements, much in the way the NFO started. There is every indication that the NFO has developed somewhat toward the stability, bureaucratization, and so on, which characterize the established organizations. But it is also fruitful to continue studying the NFO within the theoretical framework of movements. These observations seem to support a popular theoretical position in the literature that social movements or at least specific movement—organizations pass through a life-cycle of stages. These theories vary in particulars but generally posit the following: (1) a condition of structural strain; (2) precipitating, crystallizing events or crises; (3) incipient organized efforts around a change—oriented ideology or belief; (4) growth; (5) formal organization; and (6) decline, death, or institutionalization.³ Although this scheme generally seems to describe many "successful" or persistent social movements, it needs further development and testing. What are the economic, social, and political conditions that constitute the structural "strains" that generate farmers' movements? What crises and precipitating events are necessary to trigger a movement? Do such crises occur more often in certain types or scales of farming or where certain tenure or ethnic or ecological patterns prevail? What are the common elements in the ideologies, programs, and strategies of farmers' inovements? Are there commonalities in the types of groups or social forces that farmers' movements "move against," i.e., villains and scapegoats such as bankers, urbanites, or middlemen? How do the existing organizational and agency ³Sec, for example: Turner and Killian, op. cit., 308-321; Smelser, op. cit., 270-312; Wendell King, op. cit., 39-56; Herbert Blumer, op. cit., 203-214; and Zald, Mayer N. and Roberta Ash, (March, 1966), "Social Movement Organizations: Growth, Decny and Change," Social Forces, 44, 3:327-341. structures interact with and react to the incipient movement to influence its effectiveness and development? Why do many movements never get beyond the incipient stage? Why do others achieve growth, formal organization, and institutionalization? Under what conditions do counter—or competing movements arise? What are the changes in ideology, leadership strategy, and goals that facilitate or hinder the legitimation process? What are the factors that contribute to a movement's decline and death? Farmers' movements seem to provide an excellent opportunity to test and refine the life-cycle scheme. Obviously, however, the study of movement life-cycles requires more than the typical sociological survey approach. As the list of references in this bulletin attests, the literature is rich with case-history descriptions of farmers' movements or associated organizational efforts. These reports and their sources can be approached in a systematic way to provide a rigorous study of the life-cycle notion. Such approaches may prove fruitful, but the movements primarily studied persisted beyond the incipient stage. Thus, the opportunities for incorrect inferences in studying the life-cycle scheme are great. Although it is often possible on a case-study basis to identify the structural strains and precipitating factors that give rise to movements, it is also necessary to demonstrate that movements have a lower probability of occurrence where the strains are absent. Similar to the life-cycle theory of movements is Taylor's idea of a general farmers' movement with specific movements historically unfolding within this general phenomenon (892: 490-500). Later movements are thought to incorporate certain elements of ideology and structure of earlier movements, since each specific movement leaves an historic residue of ideas. Historical literature could be useful in testing this notion. #### The Consequences of Movements Even movements of relatively short duration have a direct or indirect impact on the social environment. This environment, in turn, has its impact on the movement. What is the nature of the existing farm organization structure that precedes the emergence of new movements? What kinds of ideologies, strategies, and programs do the established organizations promote? Are the existing organizations meeting the demands imposed upon farmers by the changes affecting agriculture? Under what conditions and to what extent do the methods, programs, and ideology of the movement affect those of the established organizations? For example, what is the nature of the relationship between the collective bargaining notions of the NFO and similar programs of the Farm Bureau and other bargaining associations? Under what conditions are farmers' movements able to form alliances with existing organizations to increase the movements' legitimacy, prestige, power, and membership or simply to reduce threats and survive? To what extent do movements of agrarians get support and advice from other kinds of movements such as the labor movement and the civil rights movement? Not only the existing farm organizations, but other organizations, institutions, and agencies in the rural community must respond to the emergence of a movement. Militant, collective bargaining movements like the NFO evoke responses from local businessmen, processors and retailers, churches, law enforcement officials, the press, politicians, and educators, including Cooperative Extension personnel. Are certain responses typical of the various categories when a movement arises? The above are likely to have well-worked-out relationships with existing farm organizations and power structures in agriculture. How are these relationships adjusted when a new organization makes a bid for community legitimacy, power and support? What are the stages in accommodation of the local rural community to a movement? To what extent do movements disrupt or consolidate family and neighborhood cohesion, integration, and leadership? To what extent are the controversies involved in the growth of a movement structured along lines of class, status, and political power? To what extent do personnel of existing organizations and agencies provide leadership and ideology for the movement? Do existing organizations help cause movements by failing to give leadership opportunities and thereby frustrate potential leaders in rural communities? How do farmers' movements relate to public programs in agriculture? Do public agricultural bureaucracies react as if threatened by private movements that press for alternatives to public organization in and control over agriculture? Under what conditions do "direct action" farmers' movements (such as collective bargaining movements) arise in contrast with movements that attempt to operate by influencing the farmers' situation by legislative—political means? How are varying types
of government farm policies related to the rates and types of farmers' movement emergence? Some of these questions involve obtaining data from individuals. Mainly they deal with analysis of movements as special aspects of social structure having structural causes, developmental processes, and consequences. The following section deals mainly with research questions concerning the individual in relation to the movement: the causes and consequences of his participation, the ways individuals interact and assume roles in movements, and related questions. Questions of both these general types must be studied and integrated in research designs if knowledge about movements is to approach completeness. ### NEEDED RESEARCH ON THE SOCIAL PSYCHOLOGY OF MOVEMENTS #### The Causes and Consequences of Movement Participation Economic goals of higher income and prices for farm products are often central in farmers' movements. While dissatisfaction of a movement's participators over their economic situation is great, there is evidence that at least earlier joiners and participants in movements, including farmers' movements, are not among the most deprived economically.⁴ There is also some evidence that the social psychological phenomenon of "relative deprivation" may help explain this paradox. Participators are dissatisfied not because they have less, but because they have come to want more (have higher aspirations) through their more affluent "reference groups." Moreover, participators perceive structural blockage in their attempts to reach their aspirations as individuals. They do not regard their difficulties as caused by individual shortages of talent, education, motivation, or resources, but, rather, by institutionalized features of the social system that keep them from reaching their goals (631:422-433). These notions need further study before they can be considered firmly established. What are the processes by and the conditions under which higher income aspirations are formed and frustrated? What ecological and interactional "density" of blocked aspirations must occur to generate a movement? What is the role of urban contacts and off-farm work experiences in formation of such aspirations? In developing countries, do the rural-urban contacts that necessarily increase in the course of agricultural and economic development create a high level of relative deprivation in rural areas? How does the shape of class structure (pyramidal, diamond-shaped, or bottom-heavy hourglass) affect income aspirations and income mobility? What is the role of "class consciousness" in movement formation and participation? What are the conditions, if any, under which the economically deprived in rural and other areas lose apathy and organize on their own behalf? How is "economic insecurity" related to movement formation and participation? Is insecurity about subsistence or insecurity about economic goals more closely related to movement formation and participation? Lipset's hypothesis that insecurity involved in reliance on a single crop is an important factor in generating agrarian movements is plausible but inadequately tested (546: espec. Chap. 1 and 2). It is also a form of relative ^oSee: Zeitlin, Maurice, (February, 1966), "Economic Insecurity and the Political Attitudes of Cuban Workers," American Sociological Review, 31, 1:35-51. ^{&#}x27;For evidence on a farmers' movement see 631:416-422. Broader evidence for other movements is in Pinard, Maurice, (Fall, 1967), "Poverty and Social Movements," Social Problems, 15, 2:250-263. ⁶For an elaboration of some notions on this point, see: Morrison, Denton E., (December, 1966), "Relative Deprivation and Rural Discontent in Developing Countries: A Theoretical Proposal," paper presented at the annual meetings of the American Association for the Advancement of Science, Washington, D. C., (mimeographed). deprivation when individuals suffer economic setbacks and take their former, better income positions as points of comparison. Are the types of movements and participators related to this phenomenon ("decremental deprivation") different from the situation in which structural blockages in reaching economic aspirations ("aspirational deprivation") are involved?" Most of the above questions deal with the nature and extent of "deprivations" related to movement participation. There are alternatives to understanding movement participation in terms of deprivation (economic or other kinds). One might study movement participation within the framework of theory and findings connected with research on diffusion of innovations. Does the goal "adoption" process of a movement follow the sequence of awareness, interest, trial, evaluation, and so on? Do early and late joiners of farmers' movements differ from each other in personal, demographic, and farm characteristics in the same way early and late adopters do?8 There are good reasons why the adoption model, tested mainly on technological innovations, should not hold for organizational innovations such as a movement. Most technological innovations studied produce demonstrated benefits to the user and are recommended by high status persons in the community. Social movement participation seldom, if ever, has this characteristic. Movement participation involves greater risk-taking in several ways. There are interesting possibilities in considering movement participation from the standpoint of research on diffusion of innovations. Cantril and Hoffer's early and popular attempts to account for movement participation in terms of basic learned need or personality states (need for meaning, authoritarianism, dogmatism) are not carefully and empirically explored. Are movements interchangeable so far as the participants are concerned, as Hoffer says? To what extent does recruitment to a social movement resemble religious conversion in terms of adherence to a "true belief?" Do movement participators exhibit strong feelings of powerlessness and meaninglessness (at least before recruitment and participation)? To what extent is recruitment to a radical movement and involvement in deviant behavior similar? How is the individual's social participation and integration in the rural community related to movement participation? Do movement participators exhibit high status inconsistency (401, 402)? What is the relevance of cognitive dissonance theory to movement participation, either as a cause or a consequence? What are the unique attitudinal and behavioral consequences of movement participation? Is organizational (adult) socialization in a movement . 29 Morrison, op. cit., 5 ff. ^{*}See 871 and 872 for some evidence that this is so. [&]quot;See Cantril, op. cit.; and Hoffer, op. cit. ¹⁰For some interesting research and theory on this notion see: Losland, John, and Rodney Stark, (December, 1965), "Becoming a World Saver: A Theory of Conversion to a Deviant Perspective," American Sociological Review, 30, 6:862-875. substantially different from that in an established voluntary or other large-scale organization? What are the commonalities in beliefs of participators in various types of movements? Certainly there is some basis for the notion of common beliefs in structural blockage, persecution, moral legitimation of the movement, distrust of nonparticipants, scapegoats to absorb blame for difficulties, etc. Are movement participators more homogeneous in beliefs than participators in other voluntary organizations? Are participators more extreme in belief, more dogmatic?¹¹ Is the language of movement participators more stereotyped than nonparticipators? What are various types of membership careers in a social movement? Participators defect from movements, too. Why, when, and how?¹² How are selective perceptions of a movement's "success" developed and maintained when the evidence (to nonparticipants) is clearly to the contrary? How do participators react to a movement's gradual demise?¹³ Certainly it is erroneous to treat all nonmembers of a movement alike. What differences exist in attitudes of empathizers, sympathizers, bystanders, and active opponents? To what extent is empathy with the economically deprived a motive operating independently of relative deprivation for the more affluent participators in a movement with economic goals? #### Interaction, Organization, and Leadership in Movements Movements are unstable and emerging forms of organization. Early participators in movements are in a different situation than participants in long-established, voluntary organizations. Movements are a good place to study the emergence and change of norms and values through the interaction of members. The interaction as governed by the emerging norms and values can also be studied. Are the circle and content of interaction of movement participators narrower (more circumscribed) than in established organizations? To what extent are participators' beliefs developed and reinforced by selective interaction with participators and constant proselytizing in relations with non-participants? (The notion of cognitive dissonance is relevant here.) To what extent can interactional and expressive rewards of movement participation substitute for instrumental benefits? Are hostile outbreaks and violence accompanying some movements instrumental or simply the manifestation of aggression stemming from members' frustration? Benefits offered by movements are, by definition, risky and often intangible. How do benefits ¹³Some tentative leads on member reactions to failure are found in Festinger, Leon, et al., (1956), When Prophecy Falls, University of Minnesota Press, Minneapolis; and Demerath, N. J., III, and Victor Thiessen (May, 1966), "On Spitting Against the Wind: Organizational Precariousness and American Irreligion," American Journal of Sociology, 71, 6:674-687. ¹¹ Evidence that this is the case is reported in 627. ¹²For some theory on this see: Weiss, Robert Frank, (March, 1963), "Defection from Social Movements
and Subsequent Recruitment to New Movements," Sociometry, 26, 1:1-20. perceived by movement participators contrast with benefits received by participators in conventional voluntary organizations? Leadership of any organization is crucial, but particularly so in a social movement organization. How does the leadership in a social movement arise? How do the careers of leaders differ between movement and other organizations? How do bases of power and influence within a movement differ from other organizations? To what extent is leadership based on technical skill in farming, persuasiveness, charisma, or community position? What is the culture of leadership in movements, in terms of conformity to ideology, dedication, etc.? Do levels of activity required of leaders induce conflict between family and farm roles? How do leaders in movement organizations relate to leaders in other organizations? People often retain other conventional organizational memberships when they join movements. Do overlapping memberships pose value and role conflicts? How do nonparticipating associates react to attitudes and behaviors of movement participants? A movement in a rural community is partially an attempt to organize on nontraditional (nonfamily, nonneighborhood) lines. How are power and other relationships in traditional modes of organization influenced by emergence of a movement? We typically speak of movements as becoming more bureaucratized over time if they survive. Do early leaders change their leadership styles or do new leaders take over when a movement becomes bureaucratized? Does the changing and broadening nature of membership in a relatively successful movement require more bureaucratic leaders? How do leaders develop and change strategies and programs in a movement? How is communication (mass and other) related to the movement's diffusion and mobilization for action? How are participants recruited into leadership posts? How relevant are urban union and political experiences as training for movement leadership? Do organizations such as churches, unions, and the military serve as leadership training schools for movements? How are effective agrarian movements established in developing countries if youth and leadership potential is systematically drained-off through rural to urban migration? What basis and degree of member loyalty exist in a movement? How do bases of member cohesiveness and discipline differ between movements and conventional voluntary organizations? How is the movement's legal framework (sanctions available, etc.) related to member loyalty, discipline, and recruiting? How is morale maintained? How are participants in a social movement motivated to perform somewhat deviant and extraordinary acts? What sanctions are applied when members fail to conform to the norms of a movement? What are the rewards and costs of movement participation? Do stronger "we" group feelings emerge in movements than in conventional organizations? How do participators feel about the degree of democracy in their movement and their role in decision making? What limits do farming ecology and occupational characteristics put on the nature, frequency, and success of movements arising in agriculture? #### Ideology, Beliefs, Symbolism, and Values What are the common ideological, value, and symbolic elements in farmers' movements? How universal are concerns with government, prices, credit and interest, land tenure, work hours, marketing institutions, taxes, rents and shares, exploitation by urbanites, agricultural fundamentalism (value of food, the naturalness of farming as an occupation), the family farm, middlemen, retailers, and consumers? How are beliefs about these topics integrated into a coherent system? How are various beliefs tied to a movement's core beliefs about change? How are efforts to broaden or narrow the basis of membership related to changes in ideology? What roles do farmer or nonfarmer intellectuals play in developing the ideology of the movement? How do the concerns of a movement vary during the agricultural development of a nation? What means for coercion and obtaining power are most and least effective in farmers' movements: political, mass communication appeals, education, violence, or threats? To what extent are abstract symbols, including symbolic enemies, important in gaining broad support for recruiting and motivating participators? We intend the above array of questions to be stimulating, not bewildering. If they are bewildering this indicates the extent to which rigorous research on farmers' (and other) movements is neglected by social scientists. Knowledge is available, but few questions are satisfactorily answered at the present time. The above questions are a challenge for social scientists to sift, sort, establish priorities, and subsequently assault. They are not a basis for further retreat. #### NEEDED METHODS FOR STUDYING MOVEMENTS Many of the research needs on farmers' movements involve methods, techniques, and strategies applicable to social research in general. Nevertheless, they deserve mention. There is a wealth of literature on farmers' movements, but it is not codified to indicate what we know and exactly what we need to know from further research. A codification in the context of a set of generic categories and hypotheses constituting a theoretical framework on social movements would be helpful. But it might be fruitful to codify knowledge on farmers' movements into other frameworks. It has already been suggested that efforts to subsume social movements in organization theory might be useful. ¹⁴The general analysis of this essay is, of course, not intended as a substitute for precise codification, and the questions are intended only to be henristic, not as the basis for formulating precise hypotheses. Farmers' movements (or any movements) might also be analyzed meaningfully from the theoretical perspectives of political seciology, social stratification and mebility, or deviance. Much existing research on social movements, including farmers' movements, consists of historical case studies that are basically descriptive and nonquantitative. Findings from some of these studies might usefully be reinterpreted employing more generic concepts and hypotheses about movements. These studies are a rich source of insight for students of movements, but, in general, do not provide a basis for definitive tests of hypotheses. In particular, they do not provide the rigor of design, sampling, measurement, and analysis necessary for tests of social psychological hypotheses. Such tests demand carefully controlled measurement and quantitative analysis of individual attitudes and behaviors. Although surveys are not the whole answer to research on social movements, they offer advantages over qualitative case studies where tests of social psychological hypotheses are concerned. The complete answer to social psychological research on movements is not in quantification, but currently only quantification can give definitive answers to many important questions. The nature of social movements makes rigorous design, sampling, and quantified measurement difficult, but will be the only way to resolve the many plausible and conflicting theories. There is no reason data from case studies cannot be treated quantitatively if the data gathered are comparable. The problem with many case studies of farmers' movements is that they were done for historical and even journalistic rather than scientific purposes. There is need for longitudinal research on social movements. This refers not so much to the historical approach as to survey and observational approaches that gather data at various points in time, as with panels of participants and leaders. Much social movement theory involves a topositions of change processes in the nature and goals of the movement over time, changes in beliefs and interactions of participants and leaders over time, and so on. Only with longitudinal data can hypotheses be tested adequately. Gathering data poses methodological problems, but as imperative if the study of movements is to go beyond static description to analyze and explain processes of change. Three types of comparative studies in this area are needed. There is a need for cross-cultural comparative studies. This research has special relevance for farmers' movements. The kinds of movements correlated with stages of agricultural and economic development are of inherent theoretical and pragmatic interest. Cross-cultural studies could test important theoretical ideas on the role of economic insecurity (as in one-crop economics) and political infrastructure in the emergence and growth of movements. A second type of comparative study involves comparisons across movements of different types. This means comparisons across various farmers' movements and comparisons of farmers' movements with labor movements, farm workers' movements, the civil rights movement, student movements, etc. A third type of needed composative study involves studying organizations on a continuum of change, with a farmers' movement at one end and an established farm organization on the other. Such research is important to achieve the aforementioned integration of movement and organizational theory. The transitory and often ephemeral nature of movements requires quick research response, particularly to obtain reliable knowledge on early stages of the movement. Because emergence of movements cannot at this time be predicted, research on early stages must often be immediate, informal, and lacking in elegance of design, execution and analysis. Special funds and personnel for research are not typically available in advance. Only if institutions sponsoring research and the researchers are flexible is optimally incaningful data gathered while the movement is in its earliest stages. Retrospective questioning and historical-reconstructive analyses are always possible and usually valuable, but
they will never substitute for on-the-spot observations and questioning. Modern means of communication and transport combined with modern means of data recording such as tape recorders and motion picture cameras increasingly allow fruitful "firehouse" responses to movement activities. Such responses are encouraged as long as observational and questioning techniques are substantially thought out in advance and are relevant to scientific rather than journalistic cencern. There is no reason why researchers should not fully exploit all feasible technology. For instance, both accuracy and efficiency of studies of road blockages, tractor brigades, group milk-dumping actions, and picketing actions might be improved through the use of acrial photographic techniques. Henry Landsberger of Cornell University employs a unique method to use historical materials for "testing" general hypotheses about peasant movements. It consists basically of providing historical experts on various movements with a general sociological framework for analyzing the movement. This is thod might be extended to contemporary farmers' movements. Small, informed samples of movement participators, leaders, opponents, and hystanders could be given a framework of sociological hypotheses. They would be responsible for elementary recording and analysis of their activities in and observations on the movement within this framework. By this process one should gain valuable data for improving hypotheses, particularly if the method were applied comparatively across various movements. This method, systematically employed, might meaningfully combine the richness of qualitative data with the rigor of hypothesis testing. Another useful approach is to study movement participators in a labora- tory rather than in a field setting. Groups of movement participants or non-participants might systematically discuss their motives for participation or non-participation, their beliefs about goals of the movement, etc., under controlled and standardized conditions. Gaming techniques and computer simulation also offer research possibilities Data collection methods for studying movements, regardless of the stage of the movement, should be imaginative, varied, and flexible. Controversial issues and polarized opinions surrounding most movements often mean data cannot be collected in standard ways. The researcher attempting to gather data objectively may find movement participants allow observations and questions only to the extent that the researcher seems to be "on their side." Quasi-participant—observer roles seemingly required are not easily sanctioned by agencies currently supporting research in agriculture. Consequently, both ethical and strategic questions are difficult. However, movement participants and leaders are often anxious to be understood. They are often willing to talk openly to anyone, researchers included, who is interested enough to lend a reasonably sympathetic car. Surveys of persons inside and outside the movement, content analyses of movement documents and farm press editorials, ecological analyses, and election analyses have considerable potential for study of problems outlined in the previous two sections. "Snowball" sampling of movement and non-movement leaders (i.e., using known leaders to identify and contact other leaders) can be a fruitful technique for holistic analysis of movements. Nearly all research on farmers' movements involves a relatively limited locale, scidom as large as the area of a state. Studies of such scope limit the extent and type of analysis done. A well-conducted, nation-wide study of farm organization (including movement-organization) membership and related background and attitudinal data may reveal more than previous research with smaller samples, particularly if the study builds meaningfully on questions and hypotheses raised in previous research. The greatest methodological need is for systematic advanced planning of varied designs and techniques. These can be applied to various stages of a movement's development and subsequently refined on the basis of experience. Much current research is journalistic. It produces interesting information but provides little basis for building systematic scientific knowledge on crucial questions about movements. # Applied Sociological Research on Farmers' Organizations and Movements DONALD E. JOHNSON, University of Wisconsin, HARVEY J. SCHWEITZER, University of Illinois, and DENTON E. MORRISON, Michigan State University The term "applied" sociological research implies that there is another kind of research, namely "nonapplied," "basic," or "pure." The distinction usually has meant the latter categories address questions of relevance for development of general sociological principles or theory. "Applied" research deals with questions of relevance to laymen, regardless of import or implications for sociological theory. There is a basis for arguing, however, that these two categories do not necessarily require different kinds of research. Certainly the distinction is blurred when we consider the tools, techniques, and designs of research. If adequate theories were available, sociologists could possibly speak of "applied sociology" rather than "applied sociological research." Those interested in solving specific, practical problems of farm organizations could simply apply the general principles of sociology just as an electrician, after some elementary fact gathering and diagnosis, can apply the laws of electricity to solve the problems of his clients. In reality a consensus does not exist on the current state of development and utility of social theory nor on the role of research in problem-solving situations. Zetterberg argues that applied sociologists are not utilizing existent sociological theory, much of which is adequate for many consulting situations. Research is extremely expensive and clients are more likely to apply recommendations of theoretically-based consultation than they are to utilize advice emanating directly from research, he maintains. Gouldner points to the scarcity of well-articulated and empirically supported theories. He points out that existing theories often have a static or "equilibrium" orientation that renders them unsuitable for solutions to problems involving socio-cultural change.² Both positions contain arguments of merit. In applied work, theory and research are not "all-or-none" propositions. The emphasis a particular applied sociologist usually gives to theory or research as his principal applied tool is relative and not absolute. It is characteristic of scientists in relatively immature disciplines to rush to the field with research instruments every time they encounter "new" problems. The thoughtful applied sociolo- ²Gouldner, Alvin W., (1965), "Explorations in Applied Social Science," in Alvin W. Gouldner and S. M. Miller (eds.), Applied Sociology: Opportunities and Problems, The Free Press, New York: 7-8. Zetterberg, Hans L., (1962), Social Theory and Social Practice, Bedminster Press, New York: gist will plan his strategy earefully. He knows his clients want conomical solutions in the least possible time. His first step may be to examine existing concepts, principles, and theories (hopefully already researched) to find acceptable and workable solutions for the problem at hand. He recognizes that even highly theoretical notions of "pure" researchers are tested on specific data from movements and organizations. Inevitably such research provides information of practical value on or for these types of groups. The practitioner also searches for results of ease studies involving solutions to practical problems to extrapolate the results to his ease. The applied sociologist looks for answers on the basis of existing theory and in results of basic or other research. He often finds existing knowledge inadequate for his purposes. Much sociological theory today is inadequate in conceptual and propositional structure and in degree and scope of empirical support. Even a theory adequate from a *scientific* standpoint (i.e., systematic, formally consistent, and empirically supported) may not be of practical value. The practitioner discovers that conditions for operationalization of many theoretical concepts or variables cannot be practically created. The applied sociologist often finds that some type of research is necessary. This situation ereates a responsibility and an opportunity for the applied sociologist to make contributions to the development of general sociological knowledge about movements and organizations. He can do so by formulating tentative answers to applied problems on the basis of existing theory, doing the necessary research, and subsequently relating the findings back to the theory. By formulating research according to theoretical principles and by relating his findings back to these principles, he contributes to development of theory. This process—theory-oriented applied research rather than problem-oriented applied research—is the most fruitful for theory and application. Perhaps the clearest distinction between applied and basic research lies in the researcher's means—ends orientation to general principles and specific time—place—bound research findings. The applied researcher is interested in general principles because of their possible instrumental bearing on solving the problems that are his central interest. If his research informs general theory, this result is a useful by—product. The basic researcher is interested mainly in general principles. His specific findings are of interest to him mainly because of the way they bear on the principles. If his general principles or specific findings are relevant to concerns of laymen, this is a useful by—product. Basic and applied research orientations describe end points of a continuum. In practice sociologists take positions along the continuum. There is no reason for a researcher to be clearly
polarized. Particularly in the study of movements and organizations, those interested in basic or pure research discover that some applied emphasis is required to get support to do research and to obtain the rapport necessary to gain access to groups. Leaders and members of organizations and movements are not interested in sociological theory per se. Meaningful research often cannot proceed without close relationships with these groups. #### TYPES OF AUDIENCES FOR APPLIED RESEARCH Applied research usually is justified on the basis of "usefulness." We prefer to emphasize "relevance" for laymen as the central characteristic. Often there is no *one* specific andience for applied research. Findings useful to one party may have negative consequences for another, although both could agree on the "relevance" of the information to their interests. Research questions about farm organizations and movements are usually relevant to laymen in three broad classes: (1) farm organization leaders, members, and non-member farmers; (2) agents, agencies, and institutions connected with agriculture who must relate directly to farm organizations, movements, and members; and (3) the general public. Questions of relevance for the last category are likely to be quite general in nature. They are typically a basis for generating a broad range of "relevant information" for long-range formulation of public policies and opinions of various publics. Answers relevant to farm organization leaders and members are more likely to guide decisions on specific, immediate actions and changes. Farm organization leaders or leaders in the agricultural community typically ask questions of a researcher. The researcher himself usually determines questions relevant to interests of the general public. This does not mean that questions a farm organization poses to a researcher necessarily are those he studies. According to Gouldner, two models are available to a researcher approached by a specific client such as a farm organization.³ The *engineering model* is characterized by the client formulating the problem and asking the researcher to study it and advise. In the *clinical model* the "clinician" (researcher), after consultation with the client, makes an independent identification of the problem and develops research accordingly. In both instances the researcher has a specific responsibility to a client and is often supported by the client. Under the clinical model the researcher has more freedom to identify the basic problem. He may also have to convince or reassure his client that the research should be framed in the manner he describes. To these we should add the *public model*, wherein a researcher is not approached by a client or does not respond to a single client. Rather, the researcher takes the initiative, perhaps by virtue of his role responsibilities or interests in a public institution. He asks questions relevant to general public interest rather than to any *particular* organization or agency. ^{*}Ibid., 17-21. ### Questions of Relevance to Leaders, Members, and Nonmembers of Farm Organizations and Movements Perhaps the key areas of concern to leaders of farm organizations and movements are building and maintaining large and loyal membership support. Relevant research questions include: - 1) What eauses low attendance at meetings and lack of interest in policy development? - 2) What motivates farmers to join and to participate? - 3) Why are there differences in degree of membership participation and why do some farmers never join any group? - 4) What causes dissension, dropouts, and reform movements among members? - 5) Why do some farmers hold membership in more than one general farm organization and what are the effects of overlapping membership on loyalty and participation in each? The search for better organizational structures, procedures, and programs is given high priority by farm organization leaders. There is need for evaluation of effectiveness of existing structures and programs and of proposed alternatives for change. In general, major questions are: - 6) What goals and objectives are most realistic, attainable, and worth-while for the organization? - 7) What programs or methods can be used most effectively and efficiently to reach these goals and objectives? - 8) How can various individual, county, state, and regional interests and opinions be accommodated within the same organizational structure? Many leaders and members are concerned about *long-run prospects for agriculture*, in view of changing types and seales of farming enterprises and the changing structure of the entire food industry. For example: - 9) How are agriculture generally and farm organizations specifically affected by the diminishing number of farms and farmers? - 10) As the trend to vertical integration continues, what are the implications for farm organizations? What programs, structures, controls over members, etc., are necessary to assure farmers a voice in the changing power structure of agriculture? Many farm organizations are interested in assessing various characteristics of their members. Relevant characteristics include: 11) Age, type and size of farm operation, socio-economic status, basic values, and attitudes and opinions regarding relevant issues. Some organizations are concerned about reaction of the general public to their goals, policies and programs: - 12) What is the public image of the organization or of farmers in general? - 13) What is likely to be the consumer's reaction to bargaining efforts by farmers and to possibly higher food prices? - 14) Will the public support certain types of farm programs? Often there are problems relating to development and education of leaders within farm organizations. For example: - 15) How can the potential for voluntary leadership among younger members be developed? - 16) What kinds of in-service training are most effective? How should leadership training be provided for volunteer and professional leaders at all levels? - 17) What kinds of paid, professional leaders are needed to assure successful competition with private firms performing similar services? How can farmers' distrust of this type of leadership in farm organizations be lessened? Finally, members often are concerned about the *decision-making process* in their organization. They wish to know: - 18) Who makes final decisions and how is policy made at various levels? - 19) How can members be given greater voice in policy making? Farm organization leaders and members generally do not express their needs in researchable propositions. Nor do they always correctly identify real problems. The task of the sociologist is to distinguish between symptoms and basic causes of problems and to design appropriate research if answers cannot be drawn from existing knowledge. Farm organization leaders' concerns about obtaining and keeping strong membership support provide the basis for a brief discussion of an elementary hypothetical example of how applied research may profit from and contribute to a theoretical perspective. An organization leader poses the problem as simply, "How can we increase our membership?" or "How can we stop members from dropping out?" The researcher finds it fruitful to translate this problem into more general and abstract terms. Using elementary notions from social exchange theory and the notion of the cost—benefit ratio, the researcher reasons as follows: From the standpoint of an individual there is no benefit in joining a group if the individual gets what he wants (goals, aspirations, needs) without paying the various "costs" (money, time, energy, submission to organizational control, etc.) of organization membership and participation. This implies the hypothesis that, when costs are low in relation to benefits received, individual incentive for membership is highest.4 There are problems in developing the concepts and measures of "costs" and "benefits" in this context. Work on these problems makes a direct contribution to theory. There are theoretically relevant questions about the role of other variables (such as participation) in the scheme, exploration of the conditions under which the hypothesis is expected to hold, etc. (940). The researcher may attempt to study benefits the organization provides as well as costs as perceived by leaders, members, and nonmembers. He may study how participation in the organization influences the way members perceive benefits. He may find it fruitful to study the more general aspirations of members and nonmembers. Members may think their aspirations are obtainable more "cheaply" outside the context of membership in the organization (perhaps in other organizations). Members may perceive benefits much differently and more positively than nonmembers. In this instance efforts to *inform* nonmembers of benefits seem appropriate. Nonmembers may be fully cognizant that the organization effectively provides its members certain things, but these are not what nonmembers desire, i.e., nonmembers do not define these things as "benefits." For instance, nonmembers may feel no need for fellowship or leadership opportunities provided by membership in a particular organization. (They may have "cheaper" alternative sources.) In this instance, information demonstrating "benefits" and lower membership costs will not recruit nonmembers. Shifts in organizational goals and activities are called for and of course these changes may be too expensive ideologically or too costly in terms of losing existing members to be attractive to leaders. No one piece of research completely develops or tests the general hypothesis outlined above. However, if we had some general and empirically supported notions about how people evaluate various organizational benefits in relation to various organization costs and how these ratios relate to membership and participation, both applied sociology and sociological theory would gain. Usually,
when organization leaders ask questions they are looking for quick and easy solutions to their problems. Seldom do leaders think their problems should lead to research that may cause a basic reassessment of the organization's goals, means, and structure. Yet such considerations probably are essential for the long run benefit of organization and members. A theoretical perspective forces scrutiny of problems which goes beyond the immediate and the specific. A theoretical orientation forces the applied researcher to be socially responsible. For relevant theoretical discussions of social exchange, see Homans, George Caspar, (1961), Social Behavior: Its Elementary Forms, Harcourt, Brace and World, New York: Chs. 3-4. An application of the idea of exchange to the process of participation can be seen in March, James C., and Herbert A. Simon, (1958), Organizations, John Wiley and Sons, New York: 83-88. #### Questions for Agencies Dealing with Farm Organizations College of agriculture administrators, extension personnel, various agribusiness groups, educators, and clergy in rural communities have more or less constant relationships with farm organization leaders and members. These groups often have specific needs for information about farm organizations in order to make these relationships meaningful. With respect to existence of farm organizations and relationships of members and leaders with other groups, relevant and researchable questions might include: - 20) To what extent do farm organizations and specific organizational programs develop because of gaps or shortcomings in programs of public and private agencies? - 21) What are and what influences attitudes of farm organization members and leaders toward the Cooperative Extension Service, colleges of agriculture, the USDA, nonfarm groups such as labor organizations, political parties, schools, churches, nonfarm businessmen in rural communities, and various branches and agencies of state and federal government? Agents and agencies in rural communities are concerned about establishing meaningful relationships with the various farm organizations and movements: - 22) What types of information do organizational leaders and members need and desire of other agencies? - 23) Are there organizational and leadership training and development needs and opportunities for farmers' groups that can be provided by extension and colleges of agriculture? - 24) What ways can farm organizations help in disseminating technical and other information generated by colleges of agriculture, business groups, etc.? Agencies and organizations frequently wonder about their potential role in promoting cooperation and coalition between various farm organizations and between organizations and other groups. Relevant questions may include: - 25) What are the effects of competition between various farm groups? Can they accomplish more through cooperation and coalition? - 26) If so, can colleges of agriculture or groups such as churches, schools, and rural businessmen provide information, facilities, or other services to promote such cooperation between farm organizations? - 27) What types of relationships are desired and possible between farm organizations and food processors and retailers? What can agencies do to promote accommodations with justice for all parties? #### Questions of Relevance to the General Public The general public has the right to have accurate information to intelligently interpret activities and programs of various farm organizations and movements. For example: - 28) How do activities such as holding actions or lobbying for or against legislation affect public interest? - 29) What problems are encountered by farmers and their organizations in using power to obtain equitable returns while still providing a sufficient supply of food for the nation? What types of support can the general public give farm groups in accomplishing these goals? Legislative and other policy makers in agriculture also need objective information upon which to base decisions that affect not only the farmer and his organization, but the general public as well: - 30) What kinds of government help, control, enabling legislation, etc. are necessary and acceptable in developing viable farm organizations? - 31) What types of organizational structures are acceptable or unacceptable to farmers? What types tend to be most successful or unsuccessful in reaching various goals in areas such as bargaining, lobbying, and education? - 32) To what extent do activities, such as recruitment tactics, road blocks, sabotage in holding actions, or food adulteration, infringe upon the civil rights of individuals or upon the public interest? - 33) To what extent are programs, tactics, and experiences of farm organizations relevant for expert as part of the activities of U. S. foreign aid programs aimed at developing agriculture abroad? Many questions in the previous two chapters of this bulletin also have direct, applied implications. There is no need to repeat questions about conditions under which reform movements in agriculture arise, their stages, etc.; such questions obviously qualify as being of considerable pragmatic relevance. #### TYPES OF APPLIED RESEARCH DESIGNS Applied research ranges from collection of simple and basically descriptive data to complex experimental designs. Many studies utilize more than one approach in the same project. Much of applied sociology is "library research" of accumulated sociological literature. It is possible that existing census materials and data card archives may hold answers to some questions, so that at times only data analysis, not original data gathering, need be performed by the applied sociologist. The design probably used most frequently by the applied researcher is the *cross-sectional design*. In this type of design, the data are gathered at only one point in time, as in a survey of an organization's members or a survey of organization leaders in a county or state. Retrospective questions aimed at recalling past facts or attitudes and prospective questions aimed at measuring future behavioral intentions are used to introduce the time dimension. With *longitudinal designs* the data are gathered at more than one point in time so that changes and trends are analyzed. Control groups, experimental groups, and experimental "treatments" are employed by the applied researchers in experimental designs, so that inferences of causality can be definitive. Experimental design can be utilized in combination with either cross-sectional or longitudinal design. In the area of experimental design, applied research on farm organizations can make its greatest contribution to knowledge needs of organizations and sociological theory. Often the only sure way to know effects of various programs, differences in organizational structure or in leadership style, or differences in effectiveness of various recruitment procedures or procedures to stimulate participation is to do an experiment. Such designs provide the greatest confidence for the inferences made and thus the firmest basis for specific recommendations to organizations. Also, these designs provide the firmest basis for decisions about the validity of sociological theory. An organizational researcher cannot perform experiments on organizations unless he has the kind of organizational support and rapport that allow him to manipulate and make important changes in organizations. Thus, there are good reasons why "pure" theoretical research on organizations cannot take place. A researcher who wants to study and experiment with organizations must take into account their needs and problems. Developing countries seem to provide certain unique opportunities for experimental studies of farm organizations. Often these organizations are at very early and searching stages where they are not yet committed to specific kinds of programs, leadership structures, etc. They may be willing to cooperate in experimental designs to evaluate the efficiency and effectiveness of various ways of organizing. The long-established bureaucracies of farm organizations in developed countries may be so committed to certain programs and methods that they are unwilling to experiment. These same bureaucracies can, however, be extremely helpful in providing the kind of information and setting up the kinds of designs necessary to adequately carry out an experiment. #### RESEARCH PROBLEMS AND OPFORTUNITIES The difficulties of applied per achieur transcribing and accounts are several. Applied seed expert. Level account to considerable creating it end information became of their papert with leaders and member. How do organizational receivables resolve the problem of solution to various creating attention or approximation and experimental end of the interest of various expectation of AVI at part of the information of the health applied creating attention of the health applied creating to the AVI at a transfer ends to an experimental end of receivable results to an experimental ends. Poes an example to address are her have the right to reset that information he discovers by fedding have an experience of the fedding have selective access to the reference of There are regions to a region with lowell grownly valuable americance, and no squarantee of the Wayres are easily crany pleasant results or positive reconsisted differs. There are no set whit times to these problems that have must be matters for explaint advance consistentian made estimations, and perhaps written continut between researcher and expanding to The role of the creatizational or movement researcher is not an easy one. As he approach y a group for it approached subsist to inchesize of the first questions by its dely to be asked in some xall, at \$1. Are you for us or against us? The Cocarcher must answer the question in a way that it satisfactory to leaders and members of the organization or be cannet obtain the kinds of
information be needs to answer his research question. These per one solden are willing to fully accept the objective as direction than indicate the recently of propert. On the other hand, he is solden willing, personally or in terms of professional others, to commit himself to goals of a specific organization. If he does, his ability to do research on the given organization is perparatized. One of the reasons the above problems so can so difficult is that so callorists have had little experience with them. With few exceptions so caller its have stood mate on the organizational problems of accordance Other related social sciences, such as agricultural contents. Take assumed dominant roles in applied research, consulted with farm organizations, and influenced private and public agricultural policies. The time to demonstrate the utility of cocclerical largewiseless and methods has never been more opportune from the standpoint of either sociology or agriculture. In commercially developed agricultural system as in the United States, problems of determining the most effective organizational structures for farmers remain an over-riding question. Problems of underdeveloped societies are even more acute as questions are raised about the relationship of agricultural organizations to the total social and economic development of society. Creative applied sociologists have many opportunities in the study of problems of agricultural organizations here and abroad. Maximization of these opportunities depends upon sociologists' developing appropriate skills and relevant sociological principles and at the same time resexamining their conceptions of what constitutes "proper" applied research roles. ## Part II. A Bibliography of U. S. and Canadian General Farm Organizations and Movements - Abbey, Kathryn T., "Florida versus the Principles of Populism, 1896-1911," Journal of Southern History, 4 (1958), 462-475. - tory, 4 (1938), 462-475. 2. Abell, Helen C., "Attitudes of Some Rural Leaders in Simeoe County, Ontario," Economic Annalist, 27 (April, 1957), 40-42. - (April, 1997), 40-42. 3. Abramowitz, Jack, "The Negro in the Populist Movement," Journal of Negro History, 38 (July, 1953), 257-289. - 4. ______, "The Negro in the Agrarian Revolt," Agricultural History, 24, No. 2 (April, 1950), 89-95. - Adams, C. F., "The Granger Method of Reform," *The Nation*, 19 (July 16, 1874), 36-37. - 6. _____, "The Granger Movement," North American Review, 120 (April, 1875), 394-424. - Adams, Herbert B. (ed.), History of Cooperation in the United States ("Studies in Historical and Political Science," Series 6, 1-12) Baltimore: The Johns Hopkins Press, 1888. - Aeschbacher, William D., "Political Activity of Agricultural Organizations, 1929-1939," unpublished Ph.D. dissertation, University of Nebraska, 1948. - Aiken, D. W., The Grange: Its Origin, Progress, and Educational Purposes, Philadelphia: J. A. Wagenseller, 1884 - Wagenseller, 1884. 10. Albjerg, Victor L., "Allan Blair Kline: The Farm Bureau, 1955," Current History, 28 (June, 1955), 362-368. - Aldous, Lois, "The Grange in Kansas Since 1895," unpublished Master's thesis, University of Kansas, 1941. - Aldrich, Charles R., "Repeal of the Granger Law in Iowa," *Iowa Journal of History and Politics*, 3 (April, 1905), 256-270. - Allen, Emory A. (ed.), Labor and Capital, Cincinnati: [no publisher given], 1891. - Allen, L. L., History of New York State Grange, Watertown, New York: Hungerford-1' blrook Co., 1934 - Althoff, Philip, and Samuel C. Patterson, "Political Activism in a Rural County," Midwest Journal of Political Science, 10 (February, 1966), 39-51. - 16. Alvord, Wayne, "T. L. Nugent, Texas Populist," Southwestern Historical Quarterly, 57, No. 1 (July, 1953), 65-81. - Ander, O. Fritiof, "The Immigrant Church and the Patrons of Husbandry," Agricultural History, 8, No. 4 (October, 1934), 155-168. - Anderson, C. Arnold, "Agrarianism in Politics," in Joseph S. Roucek (ed.), Twentieth Century Political Thought, New York: Philosophical Library, 1946. - Anderson, F. W., "Some Political Aspects of the Grain Growers' Movement, 1915-1935, With Particular Reference to Saskatchewan," unpublished Master's thesis, University of Saskatchewan, 1949. - Anderson, W. A., "Farmers in the Farm Bureau: A Study in Cortland and Otsego Counties, New York," Ithaea, New York: Cornell University, Agricultural Experiment Station, Department of Rural Sociology, Bulletin 4, November, 1941 (mimeographed). - 21. ______, "Farm Families in the Grange: A Study in Cortland and Otsego Counties, New York," Ithaca, New York: Cornell University, Agricultural Experiment Station, Department of Rural Sociology, Bulletin 7, March, 1943 (mimeographed). - 22. "The Granger Movement in the Middle West with Special Reference to Iowa," Iowa Journal of History and Politics, 22, No. 1 (January, 1924), 3-51. - The Membership of Farmers in New York Organizations, Ithaca, New York; Cornell University, Agricultural Experiment Station, Bulletin 695, 1938. - Anderson, William, "The Mission, History and Times of the National Farmers' Organization," unpublished Master's thesis, University of Chicago, 1965. - Andrews, Elisha B., The History of the Last Quarter-Century in the United States, 1870-95, New York: [no publisher given], 1896. - 26. Andrews, Stanley, The Farmers' Dilemma, Washington, D. C.: Public Affairs Press, 1961. - 27. Arndt, James, "Farm Strikes, 1931–1964: A Study of Efforts by American Farmers to Improve Their Incomes Through Direct Action in Periods of Economic Distress," unpublished Master's thesis. Michigan State University, 1964. - 28. Arnett, Alex Mathews, "The Populist Movement in Georgia," Georgia Historical Quarterly, 7 (December, 1923), 313-338. - 29. _____, The Populist Movement in Georgia: A View of the "Agrarian Crusade" in the Light of Solid-South Politics, New York: Columbia University Press, 1922. - Asheraft, James, "Agrarian Reform Newspapers in Missouri, 1888-1896," unpublished Master's thesis, University of Missouri, 1947, - 31. Atkeson, Thomas C., Outlines of Grange History, Washington, D. C.: National Farm News, 1928. - 32. ______, The Semi-Centennial History of the Patrons of Husbandry, New York: Orange Judd Publishing Co., 1916. - 53. ______, and Mary Meek Atkeson, Pioneering in Agriculture: One Hundred Years of American Farming and Farm Leadership, New York: Orange Judd Publishing Co., 1937. - Babcock, J. O., "The Farm Revolt in Iowa," Social Forces, 12, No. 3 (March, 1934), 369-373. - Baglien, David, "The McKenzie Era," unpublished Master's thesis, North Dakota State College, 1955 - Bahmer, Robert H., "The American Society of Equity," Agricultural History, 14, No. 1 (January, 1940) 33-63 - Minnesota, July, 1941. 38. Bailey, L. H., "American Agricultural Societies." in L. H. Bailey (ed.), Cyclopedia of American Agriculture, Vol. 4, 4th ed., New York: The Macmillan Co., 1912. - 59. _____, Farmers' Institutes: History and Status in the United States and Canada, Washington, D. C.: United States Department of Agriculture, Office of Experiment Statious, Bulletin 79, 1900. - Baker, Gladys Lucille, The County Agent ("Studies in Public Administration," Vol. 11), Chicago: The University of Chicago Press, 1939. - Balch, Clifford P., "Agrarian Movements in the South to 1891," unpublished Master's thesis, Duke University, 1930. - University, 1930. 42. Barcus, George L., "The People's Party," unpublished Master's thesis, University of Kansas, 1902. - 43. Barmon, Ailcen D., "The Platform of the Populist Party in Historical Perspective," unpublished Master's thesis, Long Island University, 1966. - Barnard, Daniel Dewey, The "Anti-Rent" Movement and Outbreak in New York, Albany, New York: Weed, Parsons and Company, 1846. - Barnhart, John D., "The History of the Farmers' Alliance and of the People's Party in Nebraska," unpublished Ph.D. dissertation, Harvard University, 1930. - 46. ______, "Rainfall and the Populist Party in Nebraska," American Political Science Review, 19, No. 3 (August, 1925), 527-540. - Barns, William D., "Farmers Versus Scientists: The Grange, the Farmers' Alliance, and the West Virginia Agricultural Experiment Station," Proceedings of the West Virginia Academy of Science, 37 (1965), 197-206. - 48. "The Granger and Populist Movements in West Virginia, 1873-1914." impublished Ph.D. dissertation, University of West Virginia, 1947. - 49. _____, "The Influence of the West Virginia Grange upon Public Agricultural Education of College Grade, 1873-1914," West Virginia History, 9 (January, 1948), 128-157. - 50. ______, "The Influence of the West Virginia Grange upon Public Agricultural Education of Less Than College Grade, 1873-1914," West Virginia History, 10, No. 1 (October, 1948), 5-24. - 51. _____, "Oliver H. Kelley and the Genesis of the Grange: A Reappraisal," Agricultural History, 41 (July, 1967), 229-242. - 52. ______, "Record of Achievement: Historical Sketch of the Grange in West Virginia," Farmer of West Virginia, 2 (November, 1955), 11, 16, 21. - 53. Barrett, Charles Simon, The Mission, History and Times of the Farmers' Union: A Narrative of the Createst Industrial-Agricultural Organization in History and Its Makers, Nashville, Tennessee: Marshall and Bruce Co., 1909. - Washington, Washington, D. C.: The Farmers' National Publishing Co., Inc., 1923. - Barton, Richard H., "The Agrarian Revolt in Michigan, 1865-1900," unpublished Ph.D. dissertation, Michigan State University, 1938. - Bauder, Ward W., Objectives and Activities of Special Interest Organizations in Kentucky, Lexington: Kentucky Agricultural Experiment Station, Bulletin 639, March, 1965. - "Social Participation in Rural Society," in Alvin Bertraud (ed.), Rural Societogo, New York: McGraw-Hill Book Co., 1958. - 58. Beal, Annabel Lucille, "The Populist Party in Custer County, Nebraska: Its Role in Local, State and National Politics," unpublished Ph.D. dissertation, University of Nebraska, 1965. - 59. Beal, George M., Joe M. Bohlen, and Rex H.
Warland, Rural Value Orientations and Farm-Policy Positions and Actions. Ames: Iowa Agricultural and Home Economies Experiment Station, Research Bulletin 561, - Beard, C. A., and M. R. Beard. "Independence and Civil Conflict," and "Populism and Reaction," in The Rise of American Civilization. Vol. 1. New York: The Macmillan Co., 1927. Beard, Earl S., "The Background - Beard, Earl S., "The Background of State Railroad Regulation in Iowa," Iowa Journal of History, 51 (January, 1953), 1-36. - Beddie, Ruth D., "The North Star Grange," Minnesota History, 19 (March, 1938), 98-99. - Beecher, J., "Who's Behind the Farm Bureau?," The New Republic, 108 (June 28, 1943), 855-858. - Beinhauer, Myrtle, "Development of the Grange in Iowa," Annals of Iowa, 34 (April, 1959), 597-618. - 65. ______, "History of Farm Organizations in Iowa, 1838-1931," unpublished Master's thesis, Drake University, 1932. - Bell, Daniel, The End of Ideology, Glencoe, Illinois: The Free Press, 1960. - 67. Bell, Sidney, "Farm Holiday Movement, 1932-33," unpublished Master's thesis, University of Wisconsin, 1956. - Bemis, Edward W., "The Discontent of the Farmer," Journal of Political Economy, 1 (March, 1893), 193-213. - Benedict, Murray Reed, Can We Solve the Farm Problem? An Analysis of Federal Aid to Agriculture. New York: Twentieth Century Fund, 1955. - 70. ______, "Farmer Organizations and Their Policies, 1870-1900," and "Organization for Action," in Farm Policies of the United States, 1790-1950, New York: The Twentieth Century Fund, 1953, - 71. _______, and Osear C. Stine, The Agricultural Commodity Programs: Two Decades of Experience, New York: The Twentieth Century Fund, 1956. - Bennett, James D., "Some Notes on Christian County, Kentucky, Grange Activities," Kentucky Historical Society Register, 64 (July, 1966), 226-234. - Benson, Ezra Tuft, Cross Fire: The Eight Years with Eisenhower, Garden City, New York: Doubleday & Co., 1962. - 74. ______, Freedom to Farm, Garden City, New York: Doubleday & Co., 1960. - 75. _____ (as told to Carlisle Bargeron), Farmers at the Crossroads, New York: Devin-Adair, 1956. - Benson, Lee, "The Patrons of Husbandry in New York," in Merchants, Farmers, and Railroads: Railroad Regulation and New York Politics, 1850-1887, Cambridge, Massachusetts: Harvard University Press, 1955. - Bartels, Sister M. Thomas More, "The National Grange: Progressives on the Land, 1900-1930," unpublished Ph.D. dissertation, Catholic University, 1962. - Bertrand, Alvin L., "The Farmer's Movement," in Alvin Bertrand (ed.), Rural Sociology, New York: McGraw-Hill Book Co., 1959. - Besser, V. M., "Administration of Governor Waite and the Populist Party in Colorado, 1893-1895," unpublished Master's thesis, University of Colorado, 1924. - Bidwell, Percy Wells, and John I. Falconer, History of Agriculture in the Northern United States, 1620-1860, Washington: Carnegic Institution of Washington, Publication 358, 1925. - Birmingham, Alphonse J., "The Knights of Labor and the Farmers' Alliances," unpublished Master's thesis, Catholic University, 1955. - Bittinger, Richard D., "History of the Patrons of Husbandry in Kansas, 1872-1882," unpublished Master's thesis, University of Kansas, 1961. - 83. Bizzell, William Bennett, The Green Rising: An Historical Survey of Agrarianism, with Special Reference to the Organized Efforts of the Farmers of the United States to Improve Their Economic and Social Status, New York: The Macmillan Co., 1926. - Black, John D., Agricultural Reform in the United States, New York: McGraw-Hill Book Co., 1929. - 85. _____, "The McNary-Haugen Movement," American Economic Review, 18, No. 3 (September, 1928), 405-427. - 86. ______, Parity, Parity, Parity, Cambridge, Massachusetts: Harvard Committee on Research in the Social Sciences, 1942. - 87. Blackburn, Helen M., "The Populist Party in the South, 1890-1898," unpublished Master's thesis, Howard University, 1941, - Blackorby, Edward C., "Political Factional Strife in North Dakota from 1920 to 1932," unpublished Master's thesis, University of North Dakota, 1938. - 89. ______, Prairie Rebel: The Public Life of William Lemke, Lincoln: University of Nebraska Press, 1963. - 90. ______, "William Lemke: Agratian Radical and Union Party Candidate," Mississippi Valley Historical Review, 49 (June, 1962), 67-84. - Blegen, Theodore C., "The Farmers' Crusade in Minnesota," Minnesota Alumni Weekly, 32 (May 20, 1933), 511-512. - 92. Block, William Joseph, The Separation of the Farm Bureau and the Extension Service: Political Issue in a Federal System ("Studies in the Social Sciences," Vol. 47), Urbana: University of Illinois Press, 1960. - 93. Blood, Fred G., Handbook and History of the National Farmers' Alliance and Industrial Union, Washington, D. C. [no publisher given], 1893. - Blosser, Robert H., "A History of Major Agricultural Movements in the U. S. Before 1920," unpublished Master's thesis, Ohio State University, 1937. - 95. Bobbett, T. N., "My Recollections of the Early Grange in Nebraska," Nebraska History and Record of Pioncer Days, 5 (January, 1923), 13-14. - Bond, Beverly W., "The Quit-Rent System in the American Colonics," The American Historical Review, 17, No. 3 (April, 1912), 496-516. - 97. ______, The Quit-Rent System in the American Colonics ("Yale Historical Publications," Miscellany, Vol. 6), New Haven, Connecticut: Yale University Press, 1919. - Bonner, James Calvin, A History of Georgia Agriculture, 1732-1860, Athens: University of Georgia Press, 1964. - Boulding, Kenneth E., "The Farm Organization Movement," in The Organizational Revolution: A Study in the Ethics of Economic Organization, New York: Harper and Row Publishers, 1953. - 100. Bowman, Clifford E., "The Populist Press of Nebraska, 1888-1896," unpublished Master's thesis, University of Nebraska, 1936. - Boyd, Hugh, New Breaking: An Outline of Co-operation Among the Western Farmers of Canada, Vancouver, British Columbia: J. M. Dent and Sons, Ltd., 1938. - Boyd, James, A History of the Pennsylvania Horticultural Society, 1827-1927, Philadelphia: Pennsylvania Horticultural Society, 1929. - 103. Boyle, James E., "The Agrarian Movement in the Northwest." American Economic Review. 8, No. 3 (September, 1918), 505-521. - 104. Bradford, William Rufus, Twenty-One Governors of South Carolina, Tilman to Byrnes, Including Both, Fort Mill, South Carolina: [no publisher given], 1954. - 105. Bradley, Phillips, "The Farm Bloc," Social Forces, 3 (1925), 714-718. - 106. Brandsberg, George, The Two Sides in NFO's Battle, Ames: The Iowa State University Press, 1964. - Breimyer, Harold F., Individual Freedom and the Economic Organization of Agriculture, Urbana: University of Illinois Press, 1965. - Brenckman, Frederick C., History of the Pennsylvania State Grange, Harrisburg: Pennsylvania State Grange, 1949. - 109. ______, "Three Generations of the Grange," Southern Planter, 103 (December, 1942), 12-13. - 110. Bricktop [George C. Small], Joining the Grangers; or Trying to Be a Patron of Hushandry, New York: [no publisher given], 1873. - Brinton, Job W., Wheat and Politics, Minneapolis: Rand Tower, 1931. - 112. Bronson, Henry, Farmers' Unions and Tax Reform, Jackson, Tennessee: [no publisher given], 1873. - 113. Brooks, Robert P., The Agrarian Revolution in Georgia, 1865-1912 ("History Series," Vol. 3, No. 3), Bulletin 639, Madison: University of Wisconsin, 1914. - 114. Brooks, Thomas Joseph, Origin, History and Principles of the Farmers' Educational and Cooperative Union of America. Greenfield, Tennessee: National Union Farmer Print, 1908. - 115. Brown, Loren N., "A History of the Farmer-Labor Party," unpublished Master's thesis, University of Oklahoma, 1928. - 116. Bruce, Andrew A., Non-Partisan League, (The Citizen's Library of Economics, Politics and Sociology), New York: The Macmillan Co., 1921. - 117. Bruduig, Glenn L., "The Farmers' Alliance and Populist Movement in North Dakota," unpublished Master's thesis, University of North Dakota, 1956. - 118. Bryan, J. E., The Farmers' Alliance—Its Origin, Progress and Purposes, Fayetteville, Arkansas: [no publisher given], 1891. - 119. Bryant, Keith L., "Alfalfa Bill Murray: Apostle of Agrarianism," unpublished Ph.D. dissertation, University of Missouri, 1965. - 120. Buck, Solen J., The Agrarian Crusade: A Chronicle of the Farmer in Politics, New Haven, Connecticut: Yale University Press, 1920. - 121. _____, "Agricultural Organizations in Illinois, 1870-1880," Illinois State Historical Society lournal, 3 (April, 1910), 10-23. - Journal, 3 (April, 1910), 10-23. 122. "Grange," in Edwin R. A. Seligman and Alvin Johnson (eds.), Encyclopedia of the Social Sciences, Vol. 7, New York: The Macmillan Co., 1932, 150-151. - 123. ______, The Granger Movement: A Study of Agricultural Organization and Its Political, Economic, and Social Manifestations. 1870-1880, Cambridge, Massachusetts: Harvard University Press, 1913. (Re-issued, Lincoln: University of Nebraska Press 1963.) - Press, 1963.) 124. _____, "Independent Parties in the Western States, 1873-1876," in Peter Smith (cd.), Essays in American History Dedicated to Frederick Jackson Turner, New York: Henry Holt and Co., 1910. - 125. Buchler, Lillian M., "Agrarian Discontent in Iowa, 1866-1876," unpublished Master's thesis, State University of Iowa, 1935. - 126. Buell, Jennie, "The Educational Value of the Grange," Business America, 13 (January, 1913), 50-54. - 127. _____, One Woman's Work for Farm Women: The Story of Mary A. Mayo's Part in Rural Social Movements, Boston: Whitcomb & Barrows, 1908. - 128. Bunje, Ralph B., B. I. Freeman, S. C. Cashman, and S. K. Christensen, "Panel Discussion: Bargaining in Praetice," Journal of Farm Economics, 45, No. 5 (December, 1963), 1292-1303. - 129. Burdick, Usher L., George Sperry Loftus, Militant Farm Leader of the Northwest, Baltimore, Maryland: Wirth Brothers, 1939. - 130. ______, History of the Farmers' Political Action in North Dakota, Baltimore, Maryland: Wirth Brothers, 1944. - Burritt, M. C., The
County Agent and the Farm Bureau, New York: Harcourt, Brace and Co., 1922. - 132. Butterfield, Kenyon L., Chapters in Rural Progress, Chicago: The University of Chicago Press, 1908. - 133. _____, "Farmers' Social Organizations," in L. H. Baily (ed.), Cyclopedia of American Agriculture, Vol. 4, New York: The Macmillan Co., 1909, 289-297. - 134. _____, "The Grange," Forum, 31 (April, 1901), 231-242. - 135. Campbell, Angus, et al., "Agrarian Political Behavior," in The American Voter, New York: John Wiley and Sons, 1964. - Wiley and Sons, 1964. 136. Campbell, C. A., "The Grange, Its Work and Ideals," New England Magazine, 42 (April, 1910), 184191. - 137. Campbell, Christiana M., "The Farm Burcau and the New Deal, 1933-1940: A Study in Agricultural Sectionalism," unpublished Ph.D. dissertation, University of Chicago, 1960. - 138. _____, The Farm Bureau and the New Deal, Urbana: University of Illinois Press, 1962. - 139. Campbell, Rex, The Joiners, Who Are They? Columbia: University of Missouri, Agricultural Experiment Station, Bulletin 786, August, 1962. - 140. Capper, Arthur, *The Agricultural Bloc*, New York: Harcourt, Brace and Co., 1922. - 141. ——, "The Farmers' Attitude," The North American Review, 212 (August, 1920), 156-167. - 142. Carey, James C., "The Farmers' Independence Council of America, 1935-1938," Agricultural History, 35 (April, 1961), 70-77. - 143. Carey, Kenneth J., "Alexander Mc-Kenzie, Boss of North Dakota," unpublished Master's thesis, University of North Dakota, 1949. - 144. Carleton, William G., "Gray Silver and the Rise of the Farm Bureau," Curren: History, 28 (June, 1955), 343-350. - 145. Carr, Ezra Slocum, The Patrons of Husbandry on the Pacific Coast, San Francisco: A. L. Bancroft and Company, 1875. - 146. Carrier, Lyman, "The United States Agricultural Society, 1852-1860," Agricultural History, 11 (October, 1937), 278-288. - 147. Carroll, Nancy K., "Major Agricultural Problems and Movements from 1880 to the 1920's with Special Reference to Illinois," unpublished Master's thesis, De-Paul University, 1954. - 148. Carstensen, Vernon, "The Genesis of an Agricultral Experiment Station," Agricultural History, 37 (January, 1960), 13-20. - 149. Carter, Floella, "The Grange ir. Missouri, 1878-1939," unpublished Master's thesis, University of Missouri, 1940. - 150. Cathey, Cornelius Oliver, Agricultural Developments in North Carolina, 1783-1860, Chapel Hill: The University of North Carolina Press, 1956. - Cauley, Troy J., Agrarianism: A Program for Farmers, Chapel Hill: The University of North Carolina Press, 1935. - 152. Cerny, George, "Cooperation in the Midwest in the Granger Era, 1869-1875," Agricultural History, 37 (October, 1963), 187-205. - 153. Chamberlain, H. R., "Farmers' Alliance and Other Political Parties," Chautauquan, 13, No. 3 (June, 1891), 338-342. - 154. ______, The Farmers' Alliance: What It Aims to Accomplish (Minerva Series, No. 39), New York: The Minerva Publishing Co., 1891. - 155. Chambers, Clarke A., California Farm Organizations, Berkeley and Los Angeles: University of California Press, 1952. - 156. ______, "The Cooperative League of the United States of America, 1916-1961: A Study of Social Theory and Social Action," Agricultural History, 36, No. 2 (April, 1962), 59-81. - 157. ______, "A History of the Associated Farmers of California, Incorporated, 1934-1939," unpublished Master's thesis, University of California (Berkeley), 1947. - 158. Chestnut, Early M., "The Mid-West Agricultural Demand for Legislative Relief Since the World War," unpublished Master's thesis, Kausas State University, 1929. - 159. Chew, A. P., The Response of the Government to Agriculture, Washington, D. C.: United States Government Printing Office, 1937. - 160. Cheyney, Edward Potts, Anti-Rent Agitation in the State of New York, 1839-18-16 ("Political Economy and Public Law Series," No. 2), Philadelphia: University of Pennsylvania, 1887. - 161. Childs, Marquis W., The Farmer Takes a Hand: The Electric Power Revolution in Rural America, Garden City, New York: Doubleday & Co., 1952. - 162. Chrislock, Carl II., "The Alliance Party and the Minnesota Legislature of 1891," *Minnesota History*, 35, No. 7 (September, 1957), 297-312. - 163. ______, "The Politics of Protest in Minnesota, 1890-1901, from Populism to Progressivism," unpublished Ph.D. dissertation, University of Minnesota, 1955. - 164. Christensen, Alice M., "Agricultural Pressure and Government Response in the United States 1919-1929," unpublished Ph.D. dissertation, University of California (Berkeley), 1937. - (Berkeley), 1937. 165. ———, "Agricultural Pressure and Governmental Response in the United States, 1919-1929," Agricultural History, 2, No. 1 (January, 1937), 33-42. - 166. Christenson, Reo M., The Brannon Plan: Farm Politics and Policy, Ann Arbor: University of Michigan Press, 1959. - Christiansen, Martin K., The Impact of Milk Holding on Midwestern Markets, Minneapolis: University of Minnesota, Agricultural Experiment Station, Bulletin 493, 1969. - 168. Clapp, Geraldine S., "The Farmers' Holiday Association: A Movement of Organized Farm Protest," unpublished Master's thesis, Kansas State University, 1960. - Clark, John B., "Populism in Alabama," unpublished Master's thesis, New York University, 1926. - 170. Clevenger, Homer, "Agrarian Politics in Missouri, 1880-1896," unpublished Ph.D. dissertation, University of Missouri, 1940. - 171. _____, "The Farmers' Alliance in Missouri," Missouri Historical Review, 39 (October, 1944), 24-44. - 172. Clinch, Thomas A., "Populism and Bimetallism in Montana," unpublished Ph.D. dissertation, University of Oregon, 1964. - 173. Cloud, D. C., Monopolies and the People, Davenport, Iowa: [no publisher given], 1873. - 174. Clutts, Betty Carol, "Country Life Aspects of the Progressive Movement," unpublished Ph.D. dissertation, Ohio State University, 1963. - 175. Cochrane, W. W., The City Man's Guide to the Farm Problem, Minneapolis: University of Minnesota Press, 1965. - 176. ______, Farm Prices, Myth and Reality, Minneapolis: University of Minnesota Press, 1958. - Coldwell, J. W., Left Turn, Canada, Toronto: Duell, Sloan & Pearce, 1945. - 178. Cole, Houston, "Populism in Tuscaloosa County," ampublished Master's thesis, University of Alabama, 1927. - 179. Colquette, R. D., The First Fifty Years: A History of United Grain Growers Limited, Winnipeg, Manitoba: Public Press, Ltd., 1957. - 180. Commons, John R., "Radicalism and the Farm Bloe," North American Review, 217 (April, 1923), 443-448. - 181. Conklin, Paul K., Tomorrow a New World: The New Deal Community Program, Ithaca, New York: Cornell University Press, for the American Historical Association, - 182. Connecticut State Grange, The Connecticut Granges: An Historical Account of the Rise and Growth of the Patrons of Husbandry, New Haven: The Connecticut State Grange, 1900. - 183. Connor, James R., "National Farm Organizations and United States Tariff Policy in the 1920's," Agricultural History, 33 (January, 1958), 32-43. - 184. Conrad, David E., The Forgotten Farmers: The Story of Sharecroppers in the New Deal, Urbana: University of Illinois Press, 1965. - 185. Conrad, Frederick Allen, "Agrarian Movements in the United States Since the Civil War: A Study in Class Conflict," unpublished Ph.D. dissertation, Stanford University, 1933. - 186. Cordle, Charles G., "Activities of Beach Island Farmers Clubs, 1846-1862," Georgia Historical Quarterly, 36 (March, 1952) 22-31. - Cornell, Corwin D., "Smith W. Brookhart and Agrarian Discontent in Iowa," unpublished Master's thesis, State University of Iowa, 1949. - 188. Cory, Lloyd W., "The Florida Farmers' Alliance, 1887-1892," unpublished Master's thesis, Florida State University, 1963. - 189. Couch, Carl, "Agent Contact and Community Position of Farmers Related to Practice Adoption and NFO Membership," East Lansing: Michigan State University, Institute of Extension Personnel Development, Publication No. 16, February, 1965 (mimeographed). - 191. _____, "Interaction and Protest," Paper presented at the Annual Meetings of the American Sociological Association, San Francisco, August, 1967 (mimeographed). - 192. Coulter, E. Merton, "The Movement for Agricultural Reorganization in the Cotton South During the Civil War," North Carolina I. prical Review, 4, No. 1 (January, 1927), 22-36. - 193. _____, "Southern Agriculture and Southern Nationalism Before the Civil War," Agricultural History, 4, No. 3 (July, 1930), 77-91. - 194. Coulter, John L., "Organization Among the Farmers of the United States," Yale Review, 18 (November, 1909), 273-298. - 195. Crampton, John A., The National Farmers Union: Ideology of a Pressure Group, Lincoln: University of Nebraska Press, 1965. - 196. Craven, Avery O., Edmund Ruffin, Southerner: A Study in Secession, Hamden, Connecticut: Archon Books, 1964. - 197. Cravens, Hamilton, "The Emergence of the Farmer-Labor Party in Washington Politics, 1919-20," Pacific Northwest Quarterly, 57 (October, 1966), 148-157. - 199. Crawford, Harriet Ann, The Washington State Grange, 1899-1924: A Romance of Democracy, Portland, Oregon: Binfords & Mort, 1940. - Crawford, Harriet P., "Grange Attitudes in Washington, 1889-1896," Pacific Northwest Quarterly, 30 (July, 1939), 243-274. - 201. Cummings, Gordon J., "The Major Value Orientations of New York State Farmers with Reference to the Role of the Federal Government in Agriculture," unpublished Ph.D. dissertation, Cornell University, 1954. - 202. ______, and O. F. Larson, "A Study of the Grange Community Service Contest Reports in New York State," Ithaea: New York State College of Agriculture, Cornell University, August, 1960 (mineographed). - 203. Dahlinger, Charles William, The New Agrarianism: A Survey of the Prevalent Spirit of Social Unrest, and a Consideration, New York: Putman's, 1913. - 204. Dailey, Alan D., "Agrarian Movements in Indiana, 1870-1896, Compared with the Movements in Other Middle Western States," unpublished Master's thesis, Indiana
University, 1947. - 205. Daland, Robert T., "Enactment of the Potter Law," Wisconsin Magazine of History, 33 (September, 1949), 45-54. - Daniel, Lucia Elizabeth, "The Louisiana People's Party," Louisiana Historical Quarterly, 26, No. 4 (October, 1943), 1055-1149. - Daniels, Dawn, "Lorenzo D. Lewelling—A Leader of the Kansas Populists," unpublished Master's thesis, Northwestern University, 1931. - 208. Darrow, James Wallace, Origin and Early History of the Order of Patrons of Husbandry in the United States, Chatham, New York: Currier Printing House, 1904. - 209. Davenport, Frederick M., "The Farmer's Revolution in North Dakota," Outlook, 114 (October, 1916), 325-327. - 210. Davis, Andrew McFarland, The Shay's Rebellion, A Political Aftermath (Proceedings of the American Antiquarian Society, Vol. 21), Worcester, Massachusetts: American Antiquarian Society, 1911, 57-79. - 211. Davis, Granville, The Granger Movement in Arkansas," unpublished Master's thesis, University of Illir 's, 1931. - 212. Davis, Posey Oliver, One Man: Edward Asbury O'Neal III, of Alabama, Auburn: Alabama Polytechnic Institute, 1945. - 213. Day, Clarence A., Farming in Maine, 1860-1940, Orono: University of Maine Press, 1963. - 214. ______, A History of Maine Agriculture, 1604-1860 (University of Maine Bulletin, Vol. 56, No. 11), Orono: University of Maine Press, 1954. - 215. Day, Frank, "The Populist Congressmen from Colorado, 1893-1895," unpublished Master's thesis, University of Colorado, 1947. - 216. Deane, William Reed, A Biographical Sketch of Elkanah Watson, Founder of Agricultural Societies in America, Albany, New York: J. Munsell, 1864. - 217. Delap, Simeon Alexander, "The Populist Party in North Carolina," Historical Papers, 14, Durham, North Carolina: Trinity College Historical Society, 1922, 40-74. - 218. Derr, Ray, Missouri Farmers in Action: A Public Relations Study of the Missouri Farmers' Association, Columbia: Missouri Farmers' Press, 1953. - Destler, Chester, "Agricultural Readjustment and Agrarian Unrest in Illinois, 1880-1896," Agricultural History, 21 (April, 1947), 104-116. - 220. ______, American Radicalism, 1865-1901, New London: Connecticut College, Monograph No. 3, 1946. - 221. _____, "The People's Party in Illinois, 1888-1896," unpublished Master's thesis, University of Chicago, n.d. - 222. Dethloff, Henry C., "Populism and Reform in Louisiana," unpublished Ph.D. dissertation, University of Missouri, 1964. - 223. Detrick, Charles R., "The Effects of the Granger Acts," The Journal of Political Economy, 11, No. 2 (Mar:h, 1903), 237-256. - 224. Deutsch, Herman J., "Disintegrating Forces in Wisconsin Politics of the Early Seventics," Wisconsin Magazine of History, 15 (December, March, June, 1931-1932), 168-181, 282-296, 391-411. - 225. _______, "Political Forces in Wisconsin During the Seventies," unpublished Ph.D. dissertation, University of Wisconsin, 1926. - Devine, Edward T., "North Dakota -The Laboratory of the Non-partisan League," Survey, 43, No. 19 (March 6, 1920), 684-689. - 227. Dew, Lee A., "Populist Fusion Movements as an Instrument of Political Reform, 1890-1900," unpublished Master's thesis, Kansas State College, 1957. - Dewey, Thelma Abbott, "The National Grange Manual: 1875," Michigan History, 46 (December, 1962), 330-332. - 229. Diamond Jubilee of the Delaware State Crange, n.p.: Delaware State Grange, n.d. - 230. Dick, Paul R., "Jerry Simpson, Populist," unpublished Master's thesis, University of Colorado, 1938. - 231. Dickenson, W. O., "Chain Store Development and the Grange Cooperative Wholesale," Cooperation, 14 (September, 1928), 163-164. - 232. Dimit, R. M., Factors Influencing the Organization, Function and Membership of the Ohio Farm Bureau Federation, Columbus; Ohio Agricultural Experiment Station, Department of Agricultural Economics and Rural Sociology, July, 1958. - 253. A. T. Wink, and M. E. John, Factors Associated with the Success of Pennsylvania Granges, State College: Pennsylvania Agricultural Experiment Station, Bulletin No. 556, August, 1952. - 234. "Directory of Farmers' Organizations and Marketing Boards in Canada 1965," Ottawa: Cooperatives Section, Economics Branch, Canada Department of Agriculture, April, 1966 (mineographed). - 235. Doar, David, A Sketch of the Agricultural Society of St. James, Santee, South Carolina, Charleston, South Carolina: Calder-Fladger Co., 1908. - 236. Dodd, James W., "The Farmer Takes a Holiday," unpublished Master's thesis, North Dakota State University, 1960. - 237. "Resolutions, Programs and Policies of the North Dakota Farmers' Holiday Association, 1932-1937," North Dakota History, 28, Nos. 2 & 3 (April-July, 1961), 107-117. - 238. Dodge, John R., "The Discontent of the Farmer," Century, 21 (January, 1892), 447-456. - 239. Doscher, L. B., "Survey on Farmers' Attitudes," Edmonton, Alberta: Farmers' Union and Cooperative Development Association, ca. 1964 (mimeographed). - Douthit, Davis, Nobody Owns Us: The Story of Joe Gilbert, Midwestern Rebel, Chicago: Cooperative League of the U. S. A., 1948. - 241. Drew, Frank M., "The Present Farmers' Movement," Political Science Quarterly, 6, No. 2 (June, 1891), 282-310. - Dudley, Harold M., "The Populist Movement," unpublished Ph.D. dissertation, American University, 1928. - 243. Dunning, N. A. (ed.), The Farmers' Alliance and Agricultural Digest, Washington, P. C.: The Alliance Publishing Co., 1891. - 244. Easterby, J. H., "The Granger Movement in South Carolina," South Carolina Historical Association Proceedings, 1 (1931), 24-32. - 245. Ecroyd, Donald H., "An Analysis and Evaluation of Populist Political Campaign Speech Making in Karsas, 1890-1894," unpublished Ph.D. dissertation, State University of Iowa, 1949. - 246. Edsall. James K., "The Granger Cases and the Police Power," American Bar Association Reports, 10 (1887), 288-316. - 547. Edwards. Everett E., "American Agriculture — The First 300 Years," in Farmers in a Changing World, The 1940 Yearbook of Agriculture, Washington, D. C.: United States Government Printing Office, 1940. - 248. ______, A Bibliography of the History of Agriculture in the United States, Washington, D. C.: United States Government Printing Office, 1930. - 249. ______, References on Agricultural History as a Field for Research. Washington, D. C.: United States Government Printing Office, 1937. - 250. Edwards, Gladys Talbott, The Farmers' Union Triangle. Jamestown, North Dakota: Farmers Union Education Service, 1941. - 251. ______. This is the Farmers' Union, Denver: National Farmers' Union, ca, 1951. - 252. Edwards, Martin L., "The Farmers' Movement in Delta County (Texas)," unpublished Master's thesis, East Texas State University, 1964. - 253. Eisenhower, Milton S., and Roy I. Kimmel, "Old and New in Agricultural Organization," Farmers in a Clanging World, The 1940 Yearbook of Agriculture, Washington, D. C.: United States Government Printing Office, 1940. - Eliot, Clara, The Farmer's Campaign for Credit, New York; D. Appleton and Company, 1927. - 255. Elkins, Francis C., "The Agricultural Wheel in Arkansas, 1882-1890," unpublished Ph.D. dissertation, Syracuse University, 1953. - 256. , "Arkansas Farmers Organize for Action: 1882-1884." Arkansas Historical Quarterly, 13, No. 3 (Autumn, 1954), 231-248. - 257. Ellis, David, Landlords and Farmers in the Hudson-Mohawk Region, 1790-1850, Ithaca. New York: Cornell University Press, 1946 - 258. Emerick, C. F., "An Analysis of the Agricultural Discontent in the United States," *Political Science Quarterly*, 11, 12 (September and December, 1896, March, 1897), 443-463, 601-639, 93-127. - 259. Engler, Robert and Rosalind, The Farmers' Union in Washington, Denver: Farmers' Educational and Cooperative Union of America, September, 1948. - 260. Erdman, H. E., Organizations Among Ohio Farmers: Extent and Nature of Business and Farm Improvement Associations, Wooster, Ohio: The Ohio Agricultural Experiment Station, Bulletin 342, June, 1920. - 261. Essler, Elizabeth, "The Agricultural Reform Movement in Alabama, 1850-1860," Alabama Review, 1 (October, 1948), 243-260. - 262. Everitt, James A., The American Society of Equity and Its Need in Our Country, Address at the Annual Session of the American Society of Equity, St. Louis, 1906. - 263. ______, The Third Power. Farmers to the Front. Indianapolie: Ino publisher given 1903 - lis: [no publisher given], 1903, 264. Fairman, Charles, "The So-Called Granger Cases, Lord Hale, and Justice Bradley," Stanford Law Review, 5 (July, 1953), 587-679. - 265, "Farmer Folks Take a Holiday," Minnesota History, 40 (Summer, 1967), 300-301. - 1967), 500-501. 266. Farmer, Hallie, "The Economic Background of Frontier Populism," Mississippi Valley Historical Review, 10, No. 4 (March, 1924), 406-427. - 267. "The Economic Background of Southern Populism." The South Atlantic Quarterly, 29, No. 1 (January, 1930), 7791. - 268. ______, "The Railroads and Frontier Populism," Mississippi Valley Historical Review, 13, No. 3 (December, 1926), 387-397 - Ferguson, James S., "Agrarianism in Mississippi, 1871-1900; A Study in Nonconformity," unpublished Ph.D. dissertation, University of North Carolina, 1952. - 270. "Co-operative Activity of the Grange in Mississippi," Journal of Mississippi History, 4 (January, 1942), 3-49. - 271. _____, "The Grange and Farmer Education in Mississippi," Journal of Southern History. 8 (November, 1942), 497-512. - 272. Ferkiss, Victor, "Populist Influences on American Fascism," in Sidney Fine and Gerald S. Brown (eds.), The American Past: Conflicting Interpretations of the Great Issues, New York: The Macmillan Co., 1961. - 273. Fine, Nathan, Labor and Farmer Parties in the United States, 1828-1928, New York: Rand School of Social Science, 1928. - 274. Finneran, Helen T., "Records of the National Grange in Its Washington Office," American Archivist, 27 (January, 1964), 103-111. - 275. Fisher, Commodore B., The Farmcrs' Union ("Publications of the University of Kentnery: Studies in Economics and
Sociology," Vol. 1, No. 2), Lexington: University of Kentucky Press, March 1920. - 276. Fite, Gilbert Courtland, American Agriculture and Farm Policy Since 1900, New York: The Macmillan Co., 1964. - 277. "The Changing Political Role of the Farmer," Current History, 31 (August, 1956), 84-90. - 279. "George N. Peck: Equality for Agriculture." Current History, 28 (June, 1955), 351-355. - 280. "The Nonpertisan League in Oklahoma," Chronieles of Oklahoma, 24, No. 2 (Summer, 1946), 146-157. - 281. "Oklahoma's Reconstruction League: An Experiment in Farmer-Labor Politics," The Journal of Southern History, 18 (1947), 535-555. - 282. , "Peter Norbeck and the Defeat of the Non-Partison League in South Dakota," Mississippi Historical Review, 33 (June, 1946, to March, 1947), 217-236. - 283. Republican Strategy and the Farm Vote in the Presidential Campaign of 1896," American Historical Review, 45 (June, 1960), 787-806. - 284. "South Dakota's Rural Cacdit System," Agricultural History, 21, No. 4 (October, 1947), 259-249. - 285. Flagg, Willard C., "The Farmers' Movement in the Western States," Journal of Social Science, 6 (July, 1874), 100-105. - 286. "Historical Sketch of National Agricultural Organizations." Proceedings of the Fifth Annual Session of National Agricultural Congress, Chicago: Praine Farmer Co., 1877. - 287. Fletcher, L. B., "Market Structure and Market Power," in Farmers in the Market Economy, Ames: Center for Agricultural and Economic Development, Iowa State University Press, 1964. - 288. Fletcher. Stevenson Whiteomb, Pennsylvania Agriculture and Country Life, 1640-1840, 2 vols., Harrisburg: Pennsylvania Historical and Museum Cerumission, 1950. - 289. Fossum, Paul R., The Agrarian Morement in North Dakota, Baltimore: The Johns Hopkins Press, 1925. - 290. Foster, Florence J., "The Grange and the Cooperative Enterprises in New England," Annals of the American Academy of Political and Social Science, 4 (1894), 798-805 - Fox, Leonard P., "The Origin and Early Development of Populism in Colorado," unpublished Ph.D. dissertation, University of Pennsylvania, 1916. - 292. Frank, Kent, "An Analysis of the Vote for the Populist Party in South Dakota in 1892," unpublished Master's thesis, Southern Illinois University, 1965. - 293. Franks, Keith, "Jerry Simpson: A Kansas Populist." umpublished Master's thesis, Northwestern University, 1940. - 294, Franz, Verl R. W., "Michigan Farmers' Purchasing Cooperatives: Testing for an Ideology," unpublished Ph.D. dissertation, Michigan State University, 1967. - 295. Frese, Wolfgang, "General Farm Organizations as Normative Refcrence Groups," unpublished Master's thesis, University of Wisconsin, 1967. - 296. Frost, James, Townley & Co. and the Nonpartisan League, Beach, North Dakota: Beach Publicity Association, 1915. - Fuller, Leon W., "The Populist Regime in Colorado," unpublished Ph.D. dissertation, University of Wisconsia, 1955. - 298. Fuller, Varden, "Bargaining in Agriculture and Industry: Comparisons and Cemrasts," Journal of Farm Economics, 45, No. 5 (December, 1963), 1285-1292. - 299. Labor Relations in Agriculture, Berkeley: Institute of Industrial Relations, University of California, 1955, - "Political Pressures and Income Distribution in Agriculture," Journal of Larm Economics, 47, No. 5 (December, 1965), 1245-1251. - Fuller, Wayne E., "The Grange in Colorado," The Colorado Magazine, 36 (October, 1959), 254-265. - 502. "History of the Grange in Colorado," unpublished Master's thesis, University of Denver, 1948. - 503. Fulmer, John Leonard, Agricultural Progress in the Cotton Belt Since 1920, Chapel Hill: The University of North Carolina Press, 1950. - 304. Gagan. Richard J.. "The Relation of Organizational Ideology to Role Structure, Means and Goals: An Analysis of the National Farmers' Organization," unpublished Master's thesis, University of Wisconsin, 1966. - 305. Galbraith, J. K., "Farm Policy: The Current Position," Journal of Farm Economics, 37, No. 2 (May, 1955), 292-304. - 506. Gallier, William H., "The Social Ideas of the Southern Agrarians," unpublished Master's thesis, University of North Carolina, 1963. - Gambrill, Olive M., "John Beale Bordley and the Early Years of the Phikadelphia Agricultural Society," Pennsylvania Magazine of History and Biography, 66 (October, 1942), 410-439. - 508. Gardner, Charles M., "Diamond Jubilee History of the Massachusetts State Grange, 1873-1947," Proceedings of the Massachusetts State Grange (1947), 62-75. - 509, ______, The Grange: Friend of the Farmer, Washington, D. C.: National Grange, 1949. - 510. "Helping Young People to Help Themselves: The Grange Method and Its Besults," Education, 61 (May, 1921), 588-598. - Garvin, William L., History of the Grand State Farmers' Alliance of Texas, Jacksboro, Texas: J. N. Rogers and Co., 1885. - 512. and S. O. Daws, History of the National Farmers' Alliance and Cooperative Union of America. Jacksboro, Texas: J. N. Rogers and Co., 1887. - 513. Gaston, Herbert Earle, The Nonpartisan League, New York: Harcourt, Brace and Howe, 1920 - 514. Gates, Paul W. (cd.), Colifornia Ranchos and Farms, 1846-1862, Madison: State Historical Socicty of Wisconsin, 1967. - 815. The Farmer's Age: Agriculture, 1815-1860, New York: Holt, Rinehart and Winston, 1960. - 316. , Fifty Million Acres Conflicts Over Kansas Land Policy: 1854-1890. Ithaca, New York: Cornell University Press, 1954. (Reissued, New York: Atherton Press, 1968.) - Gee, Wilson, American Farm Policy, New York: W. W. Norton and Co., 1934. - 518. _____, "The Development of Farmers' Organizations," in *The Social Economics of Agriculture*, New York: The Macmillan Co., 1932. - Geeslin, A. W. (ed.), Exposition of the Grange, Chicago: E. A. Cook & Co., 1875. - & Co., 1875. 320. Giese, Kenyon, "An Analysis of the Sank County National Farmers' Organization," unpublished Master's thesis, University of Wisconsin, 1965. - 321. Gillette, John M., "Agrarian Political Movements with Special Reference to the Nonpartisan League," Proceedings of the American Sociological Society, 18 (1924), 194-198. - 322. "The North Dakota Harvest of the Nonpartisan League," The Survey, 41, No. 22 (March 1, 1919), 753-760. - 523. Kilpatrick, T. V., "Price Support Policy and the Midwest Farm Vote," Midwest Journal of Political Science, 5, No. 4 (November, 1959), 319-335. - 624. Gilson, J. C., "The Importance and Implications of Alternative Types of Farm Organizations," Paper submitted to the Farm Organization Conference, Winnipeg: The University of Manitoba, 1960, 12-24. - 325. J. M. Nesbitt, and E. J. Tyler, Report of the Manitoba Commission on Farm Organizations, Winnipeg: [no publisher given], December, 1962. - 326. Given, Charles W., and James R. Hundley, Jr., "Movement Organization and Formal Organization Toward a Convergence: The Case of the National Farmers' Organization," Paper presented at the Annual Meetings of the Rural Sociological Society, San Francisco, August, 1967 (mimeographed). - 327. Glaab, Charles N., "John Burke and the North Dakota Progressize Movement, 1906-1912," unpublished Master's thesis, University of North Dakota, 1952. - 328. Glad. Paul W., McKinley, Bryan, and the People, Philadelphia: Lippincott, 1964. - 329. ______, The Trumpet Soundcth: William Jennings Bryan and His Democracy, 1896-1912, Lincoln: University of Nebraska Press, 1960. - 330. Gladden, Washington, "The Embattled Farmers," Forum, 10 (November, 1890), 315-322. - 331. Glazer, Sidney, "Labor and the Agrarian Movements in Michigan, 1876-1896," unpublished Ph.D. dissertation, University of Michigan, 1932. - 632. Glenn, Charles W., "Kansas Farm Bureau--Farm Management Associations, 1931-1950," unpublished Master's thesis, Kansas State University, 1951. - 533. Glover, Lloyd, Robert J. Antonides, Leonard Benning, and Arthur Matson, Group Bargaining Power in Agriculture, Brookings, South Dakota: South Dakota State College, Cooperative Extension Service, F. S. 174, September, 1963. - 334. Glover, W. H., "The Agricultural College Crisis of 1885," Wisconsin Magazine of History, 32 (September, 1948), 17-25. - 555. Farm and College: The College of Agriculture of the University of Wisconsin, A History. Madison: University of Wisconsin Press, 1952. - 336. Goals and Values in Agricultural Policy. Ames: The Iowa State University Press, 1961. - 337. Godkin, E. L., "The Granger Collupse," *The Nation*, 22 (January 27, 1876), 57-58. - 338. Going, Allen J., "The Agrarian Revolt," in A(thur S. Link and Rembert W. Patrick (cds.), Writing Southern History, Baton Rouge: Louisiana State University Press, 1965, 362-382. - 839. Goldberg. Bay, The Nonpartisan League in North Dakota: A Case Study of Political Action in America, Fargo, North Dakota: Midwest Printing Co., 1948. - 340. Golden Jubilee History, 1872-1922, n.p.: Ohio State Grange, n.d. - 841. Cood. William Charles, Farmer Citizen: My Fifty Years in the Canadian Farmers' Movement, Toronto: The Ryerson Press, 1958. - 342. Gosnell, G., Grass Roots Politics, Washington, D. C.: American Council on Public Affairs, 1942. - 343. Goss, A. S., "Legislative Program of the National Grange," Journal of Farm Economics, 29 (February, 1947), 52-63. - 644. Gottracker, Sister Mary H., "The Effects of the Populist Party's Economic, Social, and Political Tenets on the Iowa State Elections, 1891-1897," unpublished Master's thesis, Catholic University, 1962. - 345. Graf. Truman F., "Is Collective Bargaining the Auswer to Low Dairy Prices?", Proceedings of the National C camerics Association, Thirty-second Annual Meeting, Minneapolis, November 19, 1964. - 346. "Opportunities and Limitations of Collective Bargaining in Dairying," Proceedings of the Nineteenth Annual Midwest Milk Marketing Conference, St. Paul: University of Minnesota, April, 1964. - 347. The Grange Blue Book, Washington, D. C.: The National Grange, n.d. - 348. "The Grange in the Great Valley," Historical Review of Berks County, Pennsylvania, 15 (April, 1950), 194-197. - 349. The Grange
Movement in Kansas, Report of the Historical Committee, n.p.: Kansas State Grange, 1952. - 350. Graper, Elmer D., "The American Farmer Enters Politics," Current History, 19, No. 5 (February, 1924), 817-826. - 551. Gras, Norman Scott Brien, "Farmers' Movements [in the United States]," in A History of Agriculture in Europe and America, 2nd ed., New York: F. S. Grofts & Co., 1940. - 352. Gray, Lewis Cecil, History of Agriculture in the Southern United States to 1860, 2 vols., Washington, D. C.: The Carnegie Institution, 1933. - 853. Gray, S. L., "Thomas E. Watson, Leader of Georgia Populism," unpublished Master's thesis, Energy University, 1933. - 554. Green, Perry L., "History of the Ohio Farm Bureau Federation," Columbus: Ohio Farm Bureau Federation, October, 1955 (unpublished manuscript). - 355. Greenlaw, Paul S., "Farm Groups and Foreign Policy: The Cheese Amendment of 1951," unpublished Master's thesis, Clark University, 1953. - Greenway, John, American Folksongs of Protest. Philadelphia: The University of Pennsylvania Press, 1956. - 357. Greer, Thomas II., American Social Reform Mevements, Their Pattern Since 1865, Englewood Cliffs, New Jersey, Prentice-Hall, 1949. (Reissued, Port Washington, New York: Kennikat Press, 1965) - 558. Greeg, William B., "The Agravian Movement in Grenada County," unpublished Master's thesis, Mississippi State University, 1953. - 359. Gregory, Clifford V., "The American Farm Bureau Federation and the AAA," Annals of the American Academy of Political and Social Science, 179 (May, 1935), 152,157. - 560. Grimes, Waldo E., et al., A Study of Farm Organization in Central Kansas, Washington, D. C.; United States Department of Agriculture, Bulletin 1296, United States Government Printing Office, January 30, 1925. - Griswold, Alfred Whitney, Farming and Democracy, New Haven, Connecticut: Yale University Press, 1963, - Groat, Charles V., "Political Creen-backism in New York State, 1876-1884," unpublished Ph.D. dissertation, Syracuse University, 1963. - 363. Groves, Francis W., "Twentieth Century Farm Strikes: A Comment," Agricultural History, 39, No. 4 (October, 1965), 217-219, (See also nos. 434 and 834.) - 364. ______, and Vernon E. Schneider, "Bargaining Power . . . What It Is—How to Get It—What It Can Do." Economic InFormation for Wisconsin Farmers. 29. No. 2, Special Circular, Madison: University of Wisconsin, Extension Service, December, 1962. - 365. Grubbs, Donald H., "The Southern Tenart Farmers' Union and the New Deal," unpublished Ph.D. dissertation, University of Florida, 1963. - 366. Gustin, M. E., An Exposé of the Grangers, Dayton, Ohio: Christian Publishing Association, 1875. - Hadwiger, D., "The General Farm Organizations," Farm Policy Forum, 16, No. 3 (1963-1964), 10-14. - 369. Haines, Austin P., "The Nonpartisan League and the Loyalty Issue," *The New Republic* (September 14, 1918), 188. - 370. Hair, William L. "The Agrarian Protest in Louisiana, 1877-1900," unpublished Ph.D. dissertation, Louisiana State University, 1962. - 571. Halbrook, William E., "A Review of My Membership in the Farmers' Union," Arkansas Historical Quarterly, 15, No. 3 (Autumn, 1956), 202-208. - 372. Hall, Darwin S., and Return I. Holcombe, History of the Minnesota State Agricultural Society from Its Origin in 1854 to the Annual Meeting of 1910, St. Paul: The McGill-Warnwe Co., 1910. - 373. Hall, San: B., The Truth About the Farm Bureau, Golden, Colorado: Golden Bell Press, 1954. - 374. Hamikon, John, History of Farmers' Institutes in the United States, Washington, D. C.: United States Department of Agriculture, Office of Experiment Stations, Bulletin 174, 1906. - 575. Hardin. Charles M., "American Agriculture," The Review of Politics. 20, No. 2 (April, 1958), 196-208. - 376. "The Bureau of Agricultural Economics Under Fire: A Study in Valuation Conflicts," Journal of Farm Economics, 28, No. 3 (August, 1946), 635-668. - Politics," Farm Policy Forum, 12, No. 4 (December, 1951), 5-15. - and the U. S. Governmental Crisis," Journal of Farm Economics, 40, No. 5 (December, 1958), 1646-1659. - American Democracy," The Journal of Politics, 17, No. 4 (November, 1955), 651-663. - 380. "Farm Price Policy and the Farm Vote," Journal of Farm Economics, 37, No. 4 (November, 1955), 601-624. - 382. , Freedom in Agricultural Education, Chicago: University of Chicago Press, 1955. - 383. The Politics of Agriculture: Soi Conservation and the Struggle for Power in Rural America, Glencoe, Illinois: The Free Press, 1952. - 384. _____, "Reflections on Agricultural Policy Formation in the United States," Arverican Political Science Review, 42, No. 5 (October, 1948), 881-905. - 385. Harrington, Marion, "The Populist Movement in Oregon, 1889-1896," unpublished Master's thesis, University of Oregon, 1935. - 386. Harrington, Wayne P., "The Populist Party in Kansas." unpublished Master's thesis, University of Kansas, 1924. - 587. Harris, David A., "The Political Career of Milford W. Howard, Populist Congressman from Alabama," unpublished Master's thesis, Auburn University, n.d. - 1888. Harrison, Hortense M., "The Populist Delegation in the Fifty-Second Congress, 1891-1893," unpublished Master's thesis, University of Kansas, 1933. - 389. Hatheway, Dale E., "Agricultural Policy and Farmer's Freedom: A Suggested Francework," Journal of Farm Fronomics, 35, No. 4 (November, 1953), 496-510. - 390. ______, Government and Agriculture: Public Folicy in a Democratic Society, New York: The Macaillan Co., 1963. - "United States Farm Policy: An Appraisal," Journal of Farm Lemonnics, 41, No. 2 (May, 1959), 480-485. - 592. and Lawrence W. Witt, "Agriculturel Policy: Whose Valuations?", Journal of Farm Economics, 34, No. 3 (August, 1952), 299-309. - Haynes, Frederick Emory, James Baird Weaver, Iowa City: State Historical Society of Iowa, 1919. - 394. Social Politics in the United States Nonpartisan League, Boston and New York: Houghton Millin Co., 1924. - 395. ... Third Party Movements Since the Civil War, with Special Reference to Iowa: A Study in Social Politics, Iowa City, The State Historical Society of Iowa, 1916. - 396. Hayer, Earl W., "An Iowa Farmers' Protective Association: A Barbed Wire Patent Protest Movement," Iowa Journal of History and Politics, 37, No. 4 (October, 1939), 331-362. - 597. The Troubled Farmer, 1850-1900: Bural Adjustment to Industrialism, DeKalb: Northern Illinois University Press, 1968. - 398. Hearn, Thomas K., "The Populist Movement in Marshall County," unpublished Master's thesis, University of Alabama, 1905. - versity of Alabama, 1905. 399. Hebb. Douglas, "The Woman Movement in the California State Grange," impublished Master's thesis, University of California, 1950. - 460. Hedlia, R. O., "The Growth of Growers' Co-operation in Western Canada with Special Emphasis on the Influence of Aaron Sapiro," unpublished Master's thesis, University of Saskatchewan, 1949. - 401. Hefferman William D., "Status Inconsistency, Desire for Social Change, Participation and Individual Improvement for a Farm Sample," impublished Ph.D. dissertation, University of Wisconsin, 1968. - 402. "Status Inconsistency in a Poral Setting." Paper prepared for presentation at the Arnual Meetings of the Bural Sociological Society. Boston, August, 1968. - Heinz, John P., "The Political Impasse in Farm Support Legislation" Yale Law Journal, 71, No. 5 (April, 1962), 952-978. - 404. Held, R. B., "Our Farm Organizations—How They Started; Their Stand Today," Farm Policy Forum, 3, No. 11 (November, 1950), 24-25. - 405. Helmberger, Peter, and Sidney Hoos, "Cooperative Enterprise and Organization Theory," Journal of Farm Economics, 44, No. 2 (May, 1962), 275-290. - 406. "Economic Theory of Bargaining in Agriculture," Journal of Farm Economics, 45 (December, 1963), 1272-1280. - Hendrickson, Kenneth E., "The Populist Movement in South Dakota," unpublished Master's thesis, University of South Dakota, 1959. - 408. Herring. E. Pendleton, "Farm Bloc, United States," in Edwin R. A. Seligman and Alvin Johnson (eds.), Encyclopedia of the Social Sciences, Vol. 6, New York: The Macmillan Co., 1931. - 409. Herrmann, L. F., "The Role of the Farm Organization Economist in the Formulation of Farm Organization Policy," Journal of Farm Economics, 29, Part 2 (November, 1947), 1203-1208. - 410. Herscher, Juliette M., "Early Third Party Movements in Nebraska," unpublished Master's thesis, University of Nebraska, 1931. - 411. Heyman, Victor Kenneth, "The National Farmers' Union in Its Political World: A Case Study in Influence and the Factors of In- - fluence Potential," unpublished Ph.D. dissertation, Washington University 1957 - University, 1957. 402. Hilbbard, B. H., "The American Farm Bureau Federation," and "Reforms through General Organizations and Politics," in Marketing Agricultural Products, New York and London: D. Appleton and Company, 1921. - 414. — , Effects of the Great War upon Agriculture in the United States and Great Britain, New York: Oxford University Press, 1919. - 415. ————, "Legislative Pressure Groups among Farmers." Annals of the American Academy of Political and Social Science, 179 (May, 1935), 17-24. - 416. Hicks, John D., "The Birth of the Populist Party," Minnesota History, 9 (September, 1928), 219-247. - 417. ——————"The Farmers' Alliance in North Carolina," North Carolina Historical Review, 2, No. 2 (April, 1925), 162-187. - 418. ______, "The Origin and Early History of the Farmers' Alliance in Minnesota," Mississippi Valley Historical Review, 9, No. 3 (December, 1922), 203-226. - 419. "The People's Party in Minnesota." Minnesota History Bulletin, 5, No. 8 (November, 1924), 531-560. - 421. "The Political Career of Ignatius Donnelly," Mississippi Valley Historical Review, 8, Nos. 1 and 2 (June to September, 1921), 80-132, - 422. , The Populist Revolt: A History of the Fanners' Alliance, Minneapolis: The University of Minnesota Press, 1931. - (Re-issued as The Populist Revolt: A History of the Farmers' Alliance and the People's Party, Lincoln:
University of Nebraska Press, 1961.) - 425. "Reform Cycles in Recent American History," *Idaho*Yesterdays, 6, No. 2 (Summer, 1962), 11-15, 48-21. - 425. The Farmers' Alliance," North Carolina Historical Review, 6, No. 3 (July, 1929), 254-280. - 426. Higbee, Edward, Farms and Farmers in an Urban Age, New York: The Twentieth Century Fund, 1965. - 427. Hildreth, R. J. (ed.), Readings in Agricultural Policy, Lincoln: University of Nebraska Press, 1968. - 428. Hill, David B., "The Response of Illinois Farmers to the Agricultural Adjustment Act of 1953," unpublished Master's thesis, University of Illinois, 1963. - 429. Hill, William F., "History of the Grange Movement in Pennsylvania," *Pennsylvania Grange* News, 20 (November, 1923), 1-5. - 430. Hirsch, Arthur H., "Efforts of the Grange in the Middle West to Control the Price of Farm Machinery 1870-1880," The Mississippi Valley Historical Review, 15, No. 4 (March, 1929), 473-496. - 431. Histoy of the Gange in Ganada, Toronto: Dominion Grange, 1576. - 452. Hofland, Carl J., "The Non-Partisan League in South Dakota," unpublished Master's thesis, University of South Dakota, 1940. - 433. Hofstadter, Richard, "The Ag. rian Myth and Commercial Realities," "The Folklore of Populism," and "From Pathos to Parity," in *The* Age of Reform, New York: Al fred A, Knopf, 1955. - 4.4 Hoghard, A. W., "A Comment on the Farm Strikes of 1932 and 1962," Agricultural History, 59 (October, 1965), 213-216. (See also nos, 563 and 834.) - 4.5. "Wisconsin Dairy Farmers on Strike," Agricultural Wistory, 35, No. I (January, 1931), 24-34. - 420. Hollso, Paul S., "The Farmer-Labor Association: Minnesota's Party within a Party," *Mianesota History*, 38, No. 7 (September, 1963), 301-509. - 437. "The Politics of the Minnesota Farmer-Labor Party," unpublished Master's thesis, University of Chicago, 1955. - Populism and American Fascism," Western Political Quarterly, 14, No. 3 (September, 1961), 727-736. - Holbnock, Stewart H., "Great Days of the Grangers," American Merciny, 43 (August, 1946), 236-241. - 440. Lost Men of American History, New York: The Macmillan Co., 1946. - 441. Holden, Arnold, "A Dissonance Theory of Social Movement Membership," unpublished Master's thesis, Michigan State University, 1967. - 442. Holden, Effsworth A. (ed.), Souvenir: The National Grange in Michigan, Lausing, Michigan: R, Smith Publishing Co., 1902. - 443. Honan, Joseph, "The National Farmers' Organization: A Study of Agricultural Protest," unpublished Ph.D. dissertation, University of Missouri, 1966. - 444. Hopkins, Janet W., History of the Rhode Island State Grange, n.p.: [no publisher given], 1959. - Horton, Guy Bertram, A History of the Grange in Vermont, Montpelier, Vermont: Capital City Press, 1926. - 446. Howard, Asher, The Leaders of the Nonpartisan League, Their Aims, Purposes and Records, Reproduced from Original Letters and Documents with a Letter to the Public by Senator Ole O. Sageng, - ex-Senator J. E. Hayeratt and Captain Frank E. Reed, Manneapelis: A. Howard, 1920. - 447. Howe, John B., The New York State Agricultural Society - Its History and Objects, Albany: New York Department of Farms and Markets, Bulletin 164, 1924. - 448. Howland, Marie, "The Patrons of Husbandry," Lippincott's Magazine, 12 (September, 1873), 538-542. - 449. Hudson, Edwin E., "A Comparison of the Farmer's Alliance and the Noa-partisan League in Minneseta," University of Minnesota, 1924 (unpublished manuscript). - 450. Andson, J. K., The Patrons' Handbook; for the Use and Benefit of the Order of the Patrons of Husbandry. Topeka, Kansas: [nopublisher given], 1874. - Hughes, Sarab S., "Agricultural Surpluses and American Foreign Policy, 1952-1960," unpublished Master's thesis, University or Wisconsin, 1964. - 452. Hundley, James, 'A Test of Theories in Collective Behavior: The National Formers' Organization (NFO)," Paper presented at the Annual Meeting of the Rural Sociological Society, Miami, August, 1966 (minucographed). - 453. "A Test of Theories in Collective Behavior: The National Farmers' Organization," unpublished Ph.D. dissertation, Ohio State University, December, 1965. - 454. ... and Everett Rogers, "The 1962 Farm Strike: Spread of the National Farmers' Organization (NFO) in the Midwest," Paper presented at the Ohio Valley Sociological Society Meetings, Toledo, 1963 (mineographed). - 455. Hant, Robert Lee, A History of Farmer Movements in the Southwest, 1873-1925, College Station: Texas A. & M. Press, 1935. - Huntington, S.e. and P., "The Election Tackes of the Nonpartisan Learner, Mississippi Valey Historical Review, 4 (March, 1950), 613-632. - 457. Hurst, James A., "The American Farm Bureau Federation and Commodity Cooperatives, 1919-1923," unpublished Master's thesis, University of Chicago, 1961. - 458. Huyett, J. Burns, "Early Grange Activities in Jefferson County," Iefferson County (West Virginia) Historical Society Magazine, 5 (December, 1939), 4-8. - 459. Hyde, S. Marie, "The Roots of Agrarian Distress in the States of the Northwest Territory," unpublished Master's thesis, University of Maryland, 1947. - 460. Iekes, Harold L., "Who Killed the Progressive Party?", The American Historical Review, 46, No. 2 (January, 1941), 306-337. - 461. Industrial Struggle: A History of the Farmers' Alliance and Its Work, Chicago: Western Rural, 1893. - 462. Ingraham Charles H., "A Review of the Organizational Structure of the Ohio Farm Bureau Cooperatives and Characteristics Associated with Successful County Farm Bureau Managers," impublished Ph.D. dissertation, Ohio State University, 1964. - 463. Innis. Harold Adams (cd.), The Diary of Alexander James Me-Phail, Toronto: University of Toronto Press, 1940. - 464. Iowa State University Center for Agricultural and Economic Development, Farm Goals in Conflict-Family Farm, Income, Freedom, Security, Ames: Iowa State University Press, 1963. - Irving, John A., The Social Credit Movement in Alberta, Toronto: University of Toronto Press, 1959. - 466. Jacobsen, Chanoch, "On the Orientation of Non-members towards Farm Organizations," Paper presented at the Annual Meetings of the Rural Sociological Society, San Francisco, August, 1967 (ditteed). - 467. ______, "Why Don't They Join? An Analysis of Membership and Nonmembership in - Farm Organizations," unpublished Master's thesis, University of Wisconsin, 1967. - 468. Jacobson, J. Mark, "The Farm and Factory Conflict in American History," Current History, 32, No. 2 (May, 1930), 312-318, - 469. James, Charles Canniff, "History of Farming," Canada and Its Provinces, 18, Part II, Toronto, Canada: Edinburgh University Press, 1914, 551-582. - Jameson, John Franklin, The American Revolution Considered as a Social Movement. Gloncester, Massachusetts: Peter Smith, 1926 - Jamieson, Stuart M., Labor Unionism in American Agriculture, Washington, D. C.: U. S. Department of Labor, Bureau of Labor Statistics, Bulletin 836, 1945. - Jarchow, Merrill E., The Earth Brought Forth: A History of Minnesota Agriculture to 1885, St. Paul: Minnesota Historical Society, 1949. - 473. Jeffery, Mary Louise, "Young Radicals of the Nineties," Nebraska History, 38 (March, 1957), 25-41. - 474. Jehlik, Paui, and Ray E. Wakeley, Rural Organization in Process: A Case Study of Hamilton County Iowa, Ames: Iowa State University, Agricultural Experiment Station, Bulletin 365, 1919. - 475. Jenkins, William H., "Independent Political Movements in Alabama since 1880," unpublished Master's thesis, Emory University, 1931. - Jesness, Oscar Bernard, Readings on Agricultural Policy. Philadelphia: The Blakiston Co., 1949. - 477. Johnson, Alvin. "Agrarian Movements, Introduction," in Edwin R. A. Seligman and Alvin Johnson (eds.), Encyclopedia of the Social Sciences, Vol. 1, New York: The Macmillan Co., 1930. - 478. Johnson, Cecil, "The Agrarian Crusade, with Special Reference to Mississippi," unpublished Master's thesis, University of Virginia, 1924. - 479. Johnson, Donald E., and Denton E. Morrison, "The Significance of Farm Adjustment Problems to Sociology, Rural Sociology, 25, No. 3 (September, 1960), 352-354. - 480. ______, and W. Keith Warner, Wisconsin Farm Organizations and Cooperatives: Membership and Patronage, Madison: University of Wisconsin Agricultural Experiment Station, Bulletin 581, March, 1966. - 481. Johnson, W. R., "National Farm Organizations and the Reshaping of Agricultural Policy in 1932," Agricultural History, 87 (January, 1963), 35-42. - 482. Jones, H. I., "Canadian Federation of Agriculture," unpublished Master's thesis, Queen's University (Kingston, Ontario), 1954. - 483. Jones, Robert L., "A History of Local Agricultural Societies in Ohio to 1865," Ohio State Archaeoligical and Historical Quarterly (April-June, 1943), 120-140. - 484. Jones, Ronald W., "Member and Nonmember Organizational Comnitment: A Model and Correlates," unpublished Master's thesis, University of Wisconsin, 1968. - 485. Jordan, Weymouth T., Rebels in the Making: Planters' Conventions and Southern Propaganda, Tuscaloosa, Albama: Confederate Publishing Co., 1958. - 486. Jorgenson, Raymond C., "The Response to Group Frustration: The Agrarian Basis of Isolation," unpublished Master's thesis, University of North Dakota, 1963. - 487. Karan, Bradlee, "The Farmer in Politics: A Study of Minnesota Farm Group Members," unpublished Master's thesis, University of Minnesota, 1964. - 488. Kaufman, Stuart, "Samuel Gompers and the Populist Movement," unpublished Master's thesis, University of Florida, 1964. - 489. Keener, Orrin L., "The Background of the American Country Life Movement," unpublished Fh.D. - dissertation, Western Reserve University, 1956. - 490. Struggle for Equal Opportunity; Dirt Farmers and the American Country Life Association, New York: Vantage Press, 1961. - Keenleyside, Hugh L., "The American Political Revolution of 1924," Current History, 21, No. 6 (March, 1925), 833-840. - 492. Kelley, O. H., Origin and Progress of the Order of Patrons of Husbandry in the United States. A History from
1866 to 1873. Philadelphia: J. A. Wagenseller, 1875. - 493. Kelsey, Rayner W., "Farm Relief and Its Antecedents," *Historical* Outlook, 22 (1931), 387-395. - 494. Kendrick, Benjamin B., "Agrarian Discontent in the South, 1880-1900," American Historical Association, Annual Report, 1920, 265-272. - 495. "Agrarian Movements: United States," in Edwin R. A. Seligman and Alvin Johnson (eds.), Encyclopedia of the Social Sciences, New York: The Macmillan Co., 1936. - Key, Valdimer O., Politics, Parties and Pressure Groups, New York; Thomas Y. Crowell Co., 1958, 24-46. - 497. Southern Politics in State and Nation, New York: Alfred A. Kropf, 1949. - 498. Keyserling, Leon 11., Agriculture and the Public Interest: Toward a New Farm Program Based upon Abundance, Washington, D. C.: Conference on Economic Progress, 1965. - 499. Kielim, H. C., "Unionism in North Dakota," American rederationist, 40 (June, 1933), 606-607. - 500. Kile, O. M., The Farm Bureau Movement, New York: The Macmillan Co., 1921. - 501. The Farm Burcau Through Three Decades, Baltimore, Maryland: The Waverly Press, 1948. - King, C. Wendell, Social Movements in the United States, New York: Random House, 1962. - 503. Kingsley, Robert, "Recent Variations from the Two-Party System as Evidenced by the Nonpartisan League and the Agricultural Bloc," unpublished Master's thesis, University of Minneyota, June, 1923. - 504. Kirkendall, Richard S., Social Scientists and Farm Politics in the Age of Roosevelt, Columbia: University of Missouri Press, 1966. - 505. Kirschner, Don Stuart, "Conflict in the Corn Belt: Rural Responses to Urbanization, 1919-1929," unpublished Ph.D. dissertation. State University of Iowa, 1964. - Kirwan, Albert Dennis, Revolt of the Rednecks: Mississippi Politics, 1876-1925, Cloneester, Massachusetts: Peter Smith, 1951. - Klement, Frank L.. The Copperheads in the Middle West. Chieago: University of Chicago Press, 1960. - 508. ______, "Middle Western Copperheadism and the Genesis of the Granger Movement," Mississippi Valley Historical Review, 38 (March, 1952), 679-694. - 509, Knapp, Joseph G., Sceds That Grew: A History of the Cooperative Grange League Federation Exchange, Hinsdale, New York: Anderson House, 1960. - 510. Knons, J. O., "The Farmers' Alliance in Florida." South Atlantic Quarterly, 25 (1926), 300-315. - 511. Knight, J. W., Grass Roots—The Story of the North Dakota Farmers' Union, Jamestown: North Dakota Farmers' Union, 1927. 512. Knowles, Stanley, The New Party, - 512. Knowles, Stanley, The New Party, Ottawa, Ontario: McClelland and Stewart, 1961. - 513. Kolko. Gabriel, Railroads and Regulation, 1877-1916, Princeton, New Jersey: Princeton University Press, 1965. - 514. Koopes, Alvis J., "A History of the Ellsworth County Farm Bureau," unpublished Master's thesis, Kansas State College, 1963. - 515. Korgan, Julius, "Farmers Picket the Depression," unpublished Ph.D. dissertation, American University, 1961. - Kornhauser, William. The Politics of Mass Society. Glencoe, Illinois: The Free Press, 1959. - 517. Kramer, D., The Truth About the Farm Bureau, Falls Church, Virginia: National Affairs Press, n.d. - 518. The Wild Jackasses: The American Farmer in Revolt, New York: Hastings House, 1956. - Krueger, Thomas A., "Populism in Wyoming," impublished Master's thesis. University of Wyoming, 1960. - 520. Kuester, Frieda, "The Farmers' Alliance in Nebraska," unpublished Master's thesis, University of Nebraska, 1927. - Ladd, George W., Agricultural Bargaining Power. Ames: Iowa Siate University Press, 1964. - 523. Lampard, Eric E., The Rise in the Dairy Industry in Wisconsin: A Study in Agricultural Change, 1820-1920, Madison: State Historical Society of Wisconsin, 1963. - 524. Langer, William, The Nonpartisan League: Its Birth, Activities and Leaders, Mandan, North Dakota: Morton County Farmers Press, 1920. - 525. Larson, Grace, and Henry E. Erdman, "Aaron Sapiro: Genius of Farm Co-operative Promotion," The Mississippi Valley Historical Review, 49, 2 (September, 1962), 242-268. - 526. Latham, Robert C., "The Dirt Farmer in Politics: A Study of Webster County, Mississippi, During the Rise of Democratic Factionalism, 1880-1910," unpublished Master's thesis, Mississippi State University, 1951. - 527. Latta, William Carroll, Outline History of Indiana Agriculture. Lafayette, Indiana: Alpha Lambda Chapter of Epsilon Sigma Phi in Cooperation with Purdue University Agricultural Experiment Station and the Department of - Agricultural Extension, and the Indiana County Agricultural Agents Association, 1938. - 528. Laughlin, J. Laurence, "Causes of Agricultural Unrest," Atlantic Monthly, 78 (November, 1896), 577-585. - Lawrence, Howard W., "The Farmers' Holiday Association in Iowa, 1932-1933," unpublished Master's thesis, University of Iowa, 1952. - 530. Lea, Charles W., "The Grange Movement in Wisconsin," unpublished Master's thesis, University of Wisconsin, 1897. - 531. Leadley, S. M., "Intersystem Linkage of Formal Organizations in the Community Context: A Proposed Study of New York State Granges," unpublished Master's thesis, Cornell University, February, 1964. - 532. Legg, Bryon S., "The Granger Movement in Indiana, 1869– 1880," unpublished Master's thesis, Indiana University, 1915. - 533. Lemmer, Ceorge F., "The Agricultural Program of a Leading Farm Periodical, Colman's Rural World," Agricultural History, 23 (October, 1949), 245-253. - 534. Norman J. Colman and Colman's Rural World—A Study in Agricultural Leadership, Columbia: Curators of the University of Missouri, 1953. - 535. Leonard, Sister Mary T. C., "The Granger Movement in Specific Relation to Nebraska," unpublished Master's thesis, DePaul University, 1950. - 536. Leuthold, Frank O., "Farmer Organizations in the United States: Their Development, Policies, and Common Factors," Knoxville: Department of Agricultural Economics and Rural Sociology, University of Tennessee, January, 1967 (mimeographed). - 537. ——————————, "The Status of the N.F.O. in Wisconsin, 1962," Madison: Department of Rural Sociology, University of Wisconsin, 1962 (mimeographed). - 538. _____, and James R. Hundley, "An Analysis of the Develop- - ment of a Farmers' Movement: The National Farmers' Organization (NFO)," Paper presented at the Rural Sociological Society Meetings, San Fernando State College, Northridge, California, 1962 (minusurgraphed) - 1963 (mineographed). 539. Lever, Webbie J., "The Agrarian Movement in Noxubee County," unpublished Master's thesis, Mississippi State University, 1952. - 540. Lewis, Robert D., "The Nego in Agrarian Uprisings, 1865-1900," unpublished Master's thesis, University of Iowa, 1938. - 541. Lindstrom, David E., American Farmers and Rural Organizations, Champaign, Illinois: The Garrard Press, 1948. - 543. Forces Affecting Participation of Farm People in Rural Organization: A Study Made in Four Townships in Illinois. Urbana: University of Illinois. Agricultural Experiment Station, Bulletin 423, 1936. - 546. Lipset, Seymour Martin, Agrarian Socialism: The Cooperative Commonucealth Federation in Saskatchewan: A Study in Political Sociology, Berkeley and Los Angeles: University of California Press, 1950. (Up-dated ed., Carden City, New York: Doubleday & Co., 1968.) - 547, _____, Political Man, Garden City, New York: Doubleday & Co., 1963. - 548. ______, "The Rural Community and Political Leadership in Saskatchewan," Canadian Journal of Economics and Political Science, 13 (August, 1947), 410-428. - 549. Lonegan, S. G., "Agricultural Organization and Canadian Grain Marketing Policy, 1935-55," unpublished Master's thesis, University of Saskatchewan, 1957. - 550. Loomis, Charles P., "Activities of the North Carolina Farmers' Union," North Carolina Historical Review, 7, No. 4 (October, 1930), 443-462. - 551. "The Rise and Decline of the North Carolina Farmers' Union." North Carolina Historical Review, 7, No. 3 (July, 1930), 305-325. - 552. ______, and J. Allan Beegle, "The Farmers' Movements," in Rural Social Systems: A Textbook in Rural Sociology and Anthropology, New York: Prentice-Hall, 1950. - Lord, Russell, The Wallaces of Iowa, Boston: Houghton Mifflin Co., 1947. - 554. Losk, Walter, "The Nonpartisan League, the Farmers' Union and the Press in North Dakota, unpublished Master's thesis, University of Minnesota, 1951. - 555. Louck, H. L., "Alliance Business Effort in Dakota," National Economist, 1 (March 14, 1889), - Lundberg, George A., "The Demographic and Economic Basis of Political Radicalism and Conservatism," American Journal of Sociology, 32, No. 5 (March, 1927), 719-732. - 557. Luoma, Everett E., The Farmer Takes a Holiday: The Story of the National Farmers' Holiday Association and the Farmers' Strike of 1932-1933, New York: The Exposition Press, 1967. - Luthin, Reinhard H., "Smith Wildman Brookhart of Iowa: Insurgent Agrarian Politician," Agricultural History, 25 (October, 1951), 187-197. - 559. McCabe, James Dabney, History of the Grange Movement or the Farmer's War Against Monopolies, Philadelphia: National Publishing Co., 1874. - McCain, William D., "The Populist Party in Mississippi," unpublished Master's thesis, University of Mississippi, 1931. - Mississippi, 1931. 56!. McClellan, Ora D., "A History of Radical Political Movements in Kansas," unpublished Master's thesis, Kansas State College, 1934. - 562. McCluggage, Robert, "Joseph H. Osborn, Grange Leader," Wisconsin Magazine of History, 35 (Spring, 1952), 178-184. - 563. McComsey, Sanders P., A History of the Octoraro Farmers' Club, 1856-1946, Manheim, Pennsylvania: [no publisher given], 1948. - McConnell, Grant, The Decline of Agrarian Democracy, Berkeley and Los Angeles: University of California Press, 1953. - 565. McCormack, Thomas C., "Cotton Acreage Laws and the Agrarian Movement," Southwestern Social Science Quarterly, 12 (1931-32), 296-304. - 566. McCrorie, James N., "The Saskatchewan Farmers' Union," unpublished Ph.D. dissertation, University of Illinois, ca. 1965. - 567. ______, In Union Is Strength, Saskatoon:
University of Saskatchewan, Centre for Community Studies, 1964. - McCune, Wesley, Ezra Taft Benson, A Man with a Mission, Washington, D. C.: Public Affairs Press, 1958. - 569. _____, The Farm Bloc, Garden City, New York: Doran and Company, Inc., 1943. - 570. ______, "Farmers in Politics," The Annals of the American Academy of Political and Social Science, 319 (September, 1958), 41-62. - 571. ______, Who's Behind Cur Farm Policy?, New York: Frederick A. Praeger, Inc., 1956. - 572. McDaniel, Curtis, "Educational and Social Interests of the Grange in Texas, 1876-1905," unpubpublished Master's thesis, University of Texas, 1978. - 573. McGovern, George (ed.), Agricultural Thought in the Twentieth Century, Indianapolis: The Bobbs-Merrill Co., 1967. - 574. McHenry, Dean Engene, The Third Force in Canada: The Cooperative C. mmonwealth Federation, 1932-1948, Berkeley and Los Angeles: University of Calofirnia Press, 1950. - 575. MaeKay, Kenneth C., The Progressive Movement of 1924, New York: Octagon, 1947. - 576. MacKintosh, William Archibald, Agricultural Cooperation in Western Canada, Toronto: The Ryerson Press, 1924. - 577. McLaughlin, Andrew Cunningham, "Shay's Rebellion, 1786-1787," in The Confederation and the Constitution, 1783-1789, New York: The Crowell-Collier Publishing Co., 1962. - 578. McNaught, Kenneth, A Prophet in Politics: A Biography of J. S. Woodsworth, Toronto: University of Toronto Press, 1959. - 519. MacPherson, Crawford Brough, Democracy in Alberta: Social Credit and the Party System, 2nd ed.. Toronto: University of Toronto Press, 1962. - 580. McPherson, W. K., "A Critical Appraisal of Family Farms as an Objective of Public Policy," *Journal of Farm Economics*, 34, No. 3 (August, 1952), 310-324. - MeVey, Frank L., "The Populist Movement," The American Economic Association, Economic Studies, 1, No. 3 (August, 1896), 133-209. - 582. Mader, J. H., "The North Dakota Press and the Nonpartisan League," Journalism Quarterly, 14 (December, 1937), 281-232. - 583. Malin, James C., A Concern About Humanity: Notes on Reform, - 1872-1912, at the National and Kansas Levels of Thought, Lawrence, Kansas: [no publisher given], 1964. - 584, ______, Confounded Rot About Napoleon: Reflections upon Science and Technology, Nationalism, World Depression of the Eighteen-ninetics, and Afterwards, Lawrence, Kansas: [no publisher given], 1961. - 585. "The Farmers' Alliance, Subtreasury Plan and European Precedents." Mississippi Valley Historical Review, 31 (September, 1944), 255-260. - 586, _______, "Notes on the Literature of Populism," Kansas Historical Quarterly, 1, No. 2 (February, 1932), 160-164. - 587. Manny, T. B., and R. C. Smith, The Ohio Farm Bureau Federation from the Farmers' Viewpoint, Washington, D. C.: United States Department of Agriculture, April, 1931. - 588. Mark, Irving. "Agrarian Conflicts in Colonial New York, 1711-1775," unpublished Ph.D. dissertation, Columbia University, 1940. - Marshall, George, Thomas Hall, unpublished Master's thesis, North Dakota State College, 1956. - 590. Martin, Henry P., "A History of Politics in Clay County During the Period of Populism from 1888 to 1896," unpublished Master's thesis, University of Alabama, 1936. - 591. Martin, Roscoe C., "The Grange as a Political Factor in Texas," Southwestern Political and Social Science Quarterly, 6 (March, 1926), 363-383. - 593. Mason, Joseph J., "The Populist Contest for the Kansas Legislature in 1892-1893," unpublished Master's thesis, Kansas State College, 1958. - Matusow, Allen J., Farm Policies and Politics in the Truman Years, Cambridge, Massachusetts: Haryard University Press, 1967 - vard Uriversity Press, 1967. 595. Maxwell, S. R., The Nonpartisan League from the Inside, St. Paul, Minnesota: Dispatch Printing Company, 1918. - 596. Mayham, Albert Champlain, The Anti-Rent War on Blenheim Hill, Jefferson, New York: Frederick L. Frazee, 1906. - 597. Maynard, Myra Edith, "History of the Order of Patrons of Husbandry in Wisconsin up to 1875," unpublished Master's thesis. University of Wisconsin, 1895. - 598. Meader, Everett L., "The Greenlack Party in Maine, 1876-1885," unpublished Master's thesis, University of Maine, 1950. - 599. Mendel, Arthur Paine, "Legal Populism and Legal Marxism: The Great Debate of the Nineties," unpublished Ph.D. disser- - tation, Harvard University, 1956. 600. Merk, Frederick, "Eastern Antecedents of the Grangers," Agricultural History, 23, No. 1 (January, 1949), 1-8. - 601. Messer, Alpha, The Grange: Its Advantages; What It Has Accomplished; What It Hopes to Accomplish: Organization of Granges; Declaration of Purposes, Washington, D. C.: National Grange Executive Committee, 1895. - 602. Metcalf, Henry H., "The New Hampshire State Grange," Granite Monthly, 53 (December, 1921), 517-526. - 603. Mickel, Ronald E., "Patterns of Agrarian Self-Consciousness in the 1920's," unpublished Ph.D. dissertation, Wayne State University, 1961. - 604. Milaw, Bernie, A Study of Leadership in the Farm Burgen, unpublished Master's thesis, University of Kentucky, 1963. - 605. Miller, Ernest I. "The Farmers' Party," Historical and Philosophical Society of Ohio Bulletin, 15, No. 1 (January, 1957), 4965. - Miller, George H., "Chicago, Burlington and Quincy Railroad Company vs. Iowa," *Iowa Journal of History*, 54 (October, 1956), 289-312. - 608. "Origins of the Iowa Granger Law." Mississippi Valley Historical Review, 40 (March, 1951), 657-680. - Miller, Raymond C., "The Economic Basis of Populism in Kansas," unpublished Master's thesis, University of Chicago, 1923. - 610. , "The Populist Party in Kansas," unpublished Ph.D. dissertation, University of Chicago, 1928. - Milliman, Thomas E., What Went Before, Ithaca, New York: Cooperative Grange League Federation Exchange, Inc., 1962. - 612. _______ and Frances E. Sage, The G. L. F. Story, 1920-1964; A History of the Cooperative Grange League Federation Exchange, Inc., Ithaca, New York; Wilcox Press, Inc., n.d. - 613. Mills, J. C., "A Study of the Canadian Council of Agriculture, 1910-1930." unpublished Master's thesis, University of Manitoba, 1949. - 614. Mills, Walter Thomas, The Articles of Association of the National Nonpartisan League, St. Paul, Minnesota: National Nonpartisan League, n.d. - 615. Milnor, A. J., "Agrarian Protest in Saskatchewan, 1929-1948; A Study in Ethnic Politics," unpublished Ph.D. dissertation, Duke University, 1962. - 616. Mitchell, Humphrey, "The Grange in Canada," Kingston, Ontario: Queen's University. Departments of History, Political Science, and Economics, Bulletin 13, 1911, 1-20. - 617. Monroe, John Duncan, The Anti-Rent War in Delaware County, New York; The Revolt Against the Rent System, New York: By the author, 1940. - 618. Monsen, Joseph R., Jr., and Mark W. Cannon, The Makers of Public Policy: American Power Groups and Their Ideologies, New York: McGraw-Hill Book Co., 1965, 96-132. - 619. Moore, A., "Earl Smith: Farmers' Boss," Atlantic Mon'hly, 175 (January, 1945), 85-90. - 620. Moore, Jerry, "Agrarian Discontent in Missouri, 1920-1933," unpublished Master's thesis, Northeast Missouri State College, 1958, - Moore, John Hebron, Agriculture in Ante-Bellum Mississippi, New York: Bookman Associates, 1958. - 622. Moorhouse, Hopkins [Herbert J. Moorhouse], Deep Furrows, Which Tells of Pioneer Trails Along Which the Farmers of Western Canada Fought Their Way to Great Achievements in Cooperation, Toronto and Winnipeg: George J. McLeod, Ltd., 1918. - 623. Morgan, W. Scott, History of Wheel and Alliance and the Impending Revolution, Fort Scott, Kansas: J. H. Rice and Sons, 1889. - 624. Morlan, Robert L., "The Nonpartisan League and the Minnesota Campaign of 1918," Minnesota History, 34, No. 6 (Summer, 1955), 221-232. - 625. ______, Political Prairie Fire: The Nonpartisan League, 19151922, Minneapolis: University of Minnesota Press, 1955. - 626. Morris, John R., "Davis Hanson Waite: The Ideology of a Western Populist," unpublished Master's thesis, University of Colorado, 1965. - 627. Morrison, Denton E., "Attitude Structure of Social Movement Participants: Some Data on a Contemporary Farmers' Movement, the NFO," Paper presented at the Annual Meetings of - the Rural Sociological Society, San Francisco, August, 1967 (mimcographed). - 629. "The General Farm Organizations," in D. Hathaway et al., Michigan Farmers in the Mid-Sixties: A Survey of Their Views of Marketing Problems and Organizations, East Lansing: Michigan State University, Agricultural Experiment Station, Report 54, August, 1966. - 630. "Michigan's General Farm Organizations" Michigan Farm Economics, 281 (June, 1966), 1-3. - 631. _______, and Allan Steeves, "Deprivation, Discontent, and Social Movement Participation: Evidence on a Contemporary Farmers' Movement, the NFO," Rural Sociology, 32, No. 4 (December, 1967), 414-434. - 632. ———, and W. Keith Warner, "Organization or Economic Men? Factors Associated with U. S. Farmers' Attitudes toward Government Agricultural Involvement," Paper presented at the Second World Congress of Rural Sociology, Enschede, The Netherlands, August, 1968 (minneographed). - 633. Morton, William Lewis, The Progressive Party in Canada, Toronto: University of Toronto Press, 1950. - 634. Mott, David C., "William Duane Wilson," Annals of Iowa, 20 (July, 1936), 361-374. - 635. Murray, Chalmers S., This Our Land: The Story of the Agricultu al Society of South Carolina, Charleston: Carolina Art Assoion, 1949. - 636. Murray, David, "The Anti-Rent Episode in the State of New York," American Historical Association Annual Report, Vel. 1 (1896), 139-173. - 637. Naftalin, Arthur, "A History of the Farmer-Labor Party of Minnesota," unpublished Ph.D. dissertation, University of Minnesota, February, 1948. - 639. Nall, James O., The Tobacco Night Riders of Kentucky and Tennessee, 1905-1909, Louisville, Kentucky: The Standard Press, 1939. - 640. Nash, Gerald D., "Origins of the Interstate Commerce Act of 1887," Pennsylvania History, 24 (July, 1957), 181-190. - 641. Nashold, Raymond
Duane, "Farmer Acceptance of Government Agricultural Programs," unpublished Ph.D. dissertation, University of Wisconsin, 1966. - 642. National Farm Institute, Bargaining Power for Farmers, Ames: Iowa State University Press, 1968. - 643. National Grange, Legal and Economic Influence of the Grange, 1867-1967, Washington, D. C.: National Grange, 1967. - 644. National Industrial Conference Board, The Agricultural Problem in the United States, New York: National Industrial Conference Board, Inc., 1926. - 645. National Nonpartisan League, Facts Kept from the Farmer: General Handbook of the National Nonpartisan League, St. Paul: The National Nonpartisan League, 1917. - 646. Neely, Wayne G., The Agricultural Fair ("Studies in History, Economies and Public Law"), New York: Columbia University Press, 1947 - 647. Nelson, Bruce Opic, Land of the Dacotahs, Minneapolis: University of Minnesota Press, 1946. - 648. Nelson, Lowry, American Farm Life, Cambridge, Massachusetts: Harvard University Press, 1954. - 619. Neprash, Jerry A., The Brookhan Campaigns in Iowa, 1920-1926: A Study in the Motivation of Political Attitudes, New York: Columbia University Press, 1932. - 650. Nesbitt, Leonard D., Tides in the West, Saskatoon, Saskatchewan: Modern Press, 1962. - 651. Nevins, Allan. "The Revolt of the Farmer (1868-1874)," in The Emergence of Modern America, 1865-1878, New York: The Macmillan Co., 1928. - 652. Newsom, Herschel D., "Ninety Years of Farm Leadership," World Agriculture, 6, No. 11 (April, 1957), 51-53. - Niven, A. C., "A Chapter in Anti-Rent History," Albany Law Journal, 1881. - 654. Nixon, Herman Clarence, "The Cleavage within the Farmers' Alliance Movement," The Mississippi Valley Historical Review, 15 (June, 1928), 22-53. - 655. "The Economic Basis of the Populist Movement in Iowa," Iowa Journal of History and Politics, 21, No. 3 (July, 1923), 373-396. - 656. _____, "The Populist Movement in Iowa," unpublished Ph.D. dissertation, University of Chicago, 1925. - 657. Noblin, Stuart, The Grange in North Carolina, 1929-1954; A Story of Agricultural Progress, Greensboro; North Carolina State Grange, 1954. - 659. _______, "Leonidas Lafayette Polk and the North Carolina Lopartment of Agriculture," North Carolina Historical Review, 20 (April and July, 1943), 103-121, 197-218. - 660. Nolan, Francena L., and M. E. John, "Selectivity of Membership and Participation in Rural Organizations," University Park: Pennsylvania Agricultural Experiment Station, Bulletin 601, August, 1955. - 661. Nordin, Dennis S., "The Educational Contributions of the Patrons of Husbandry, 1867-1900," unpublished Master's thesis, Mississippi State University, 1965, - 662. ______, "Graduate Studies in American Agricultural History," Agricultural History, 61 (July, 1967), 275-305. - 663. ______, A Preliminary List of References for the History of the Granger Movement, Davis: University of California, Agricultural History Center, November, 1967. - 664. Norman, Father Paul, "The Upheaval of 1894: The Effect of Populism on State and Congressional Elections," unpublished Master's thesis, Catholic University, 1961. - 665. Norman, P. M., "The Election of 1912 and the Progressive Party in North Dakota," unpublished Master's thesis, University of North Dakota, 1950. - 666. Nourse, E. G., "Agriculture," in Leverett S. Lyon and Victor Abramson (eds.), Government and Economic Life, Vol. 2, Washington, D. C.: The Brookings Institution, 1940, \$64-947. - 667. Nugent. Walter T., "Some Parameters of Populism," Agricultural History, 40, No 4 (October, 1966), 255-270. - 668. ______, The Tolerant Populists: Kansas, Populism, and Nativism, Chicago: University of Chicago Press, 1963. - 669. Nye, Russell B., Midwestern Progressive Politics, A Historical Study of Its Origins and Development, 1870-1958, East Lansing: Michigan State College Press, 1951. - 670. Odegard, Peter II., and E. Allen Helms, American Politics: A Study in Political Dynamics, New York and London: Harper & Brothers, 1938, Ch. 22. - 671. Ohio State Grange, Diamond Jubilee History, Ohio State Grange, 1872-1947, Columbus: Ohio State Grange, 1947, - 672. Oliver, Michael (ed.), Social Purpose for Canada, Toronto: University of Toronto Press, 1961. - 673. "On Agricultural Policy: A Symposium," Murray R. Benedict, "The Supply, Price, and Income Dilemma;" G. E. Brandow, "Re- - flections on Farm Policy, Past and Future;" Dale E. Hathaway, "United States Farm Policy: An Appraisal;" R. J. Penn, "Federal Agricultural Price and Income Policy, 1955-59;" Theodore W. Schultz. "Agricultural Policy for What?" Journal of Farm Economics, 41, No. 2 (May, 1959), 173-193. - 674. Onondaga Pomona Grange, Historical Directory, 1883-1915, Oswego, New York; [no publisher given], 1915. - 675. Oosterdorp, John A., "The Cooperative Movement in the Patrons of Husbandry in Iowa, 1870-1878," unpublished Master's thesis, University of Iowa, 1949. - 676. Osborn, E. A., "The Outario Farmers' Union as a Movement of Farm Protest," unpublished Master's thesis, University of Guelph (Ontario), n.d. - 677. Owsley, Carol L., "The History of Early Agricultural Societies in Kansas," unpublished Master's thesis, Kansas State University, 1947. - 678. Paarlberg, Don, American Farm Policy, New York: John Wiley and Sons, 1964. - Paine, A. E., The Granger Movements in Illinois ("Illinois University Studies," Vol. 1, No. 8). Urbana: University of Illinois Press, 1904. - 680. Parks, William R., Soil Conservation Districts in Action, Ames: The Iowa State College Press, 1952. - 681. Parkum, Kurt H., "An Analysis of the Relationship Between Selected Social and Economic Characteristics and Membership in Voluntary Farm Organizations," unpublished Master's thesis, University of Wisconsin, 1967. - 682. Parrington, Vernon Louis, "The Farmer Considers Polities," in Main Currents in American Thought, Vol 3, New York: Harcourt, Brace and Co., 1980. - 683. Parsons, Kenneth II., "Institutional Changes Affecting the Agricultural Outlook: The Agricultural - Perspective," Journal of Farm Economics, 31, No. 4, Part 1 (November, 1949), 1121-1131. - 684. "Social Conflicts and Agricultural Programs," Journal of Farm Economics, 23, No. 4 (November, 1941), 743-764. - 685. Parsons, Stanley B., Jr., "The Populist Contest: Nebraska Farmers and Their Antagonists, 1882-1895," unpublished Ph.D. dissertation, Iowa State University, 1964. - 686. "Who Were the Nebraska Populists?", Nelnaska History, 44, No. 2 (June, 1963), 83-99. - 687. Partin. Robert. "Black's Bend Grange, 1873-77: A Case Study of a Subordinate Grange of the Deep South." Agricultural History, 31 (July, 1957), 49-59. - 688. Patterson, E. H., "Grauge and Home Economics," Journal of Home Economics, 5 (June, 1913), 206-210. - 689. Patton, Harald Smith, Grain Growers' Co-operation in Western Canada, Cambridge, Massachusetts: Harvard University Press, 1928. - 690. Patton, James G., The Case for Farmers, Washington, D. C.: Public Affairs Press, 1959. - 691. Paul. Rodman W., "The Great California Grain War: The Grangers Challenge the Wheat King." Pacific Historical Review, 27 (November, 1958), 331-349. - 692. Peffer, W. A., "The Farmers' Defensive Movement," Forum, 8 (December, 1889), 464-473. - 693. ______, The Farmer's Side: His Troubles and Their Remedy, New York: D. Appleton and Company, 1891. - 694. The Mission of the Populist Party," North American Review, 157 (December, 1893), 665-678. - 695. ———, "The Passing of the Peoples' Party," North American Review, 166 (January, 1898), 12-23. - 696. Penn, Sydney, "Agricultural Ornization in Ante-Bellum Vir- - ginia," unpublished Master's thesis. University of Virginia, 1936. - 697. Periam, Jonathan, The Groundsteell: A History of the Origin, Aims, and Progress of the Farmer's Movement, Cincinnati: E. Hanneford and Company, 1874. - Hannaford and Company, 1874. 698. Perry, Douglas, "Black Populism: The Negro in the Peoples' Party in Texas," unpublished Master's thesis, Prairie View College, 1945. - 699. Phillips, Ehno B., "The Non-Partisan League in Nebraska," unpublished Master's thesis, University of Nebraska, 1931. - 700. Pierson, Charles W., "The Outcome of the Granger Movement," Popular Science Monthly, 32 (January, 1888), 368-373. - 701. "The Pise of the Granger Movement." Popular Science Monthly, 32 (December, 1887), 199-208. - 702. "Pillar of Democracy: The Meaning of the Fight Against the FSA," Rural Observer, Commonweal, 39 (December 17, 1943), 225-228. - Pollack, Norman, "Fear of Man: Populism, Authoritarianism, and the Historian," Agricultural History, 39 (1965). - 704. "Hefstadter on Populism: A Critique of The Age of Reform," Journal of Southern History, 26. No. 4 (November, 1969), 478-500. - 705. "The Myth of Populist Anti-Semitism," American Historical Review, 68, No. 1 (October, 1962), 76-80. - 706. ______, The Populist Response to Industrial America, Midwestern Populist Thought, Cambridge, Massachusetts: Harvard University Press, 1962. - 707. _____ (ed.), The Populist Mind. Indianapolis: The Bobbs-Merrill Co., 1967. - 708. Prescott, Gerald L., "Yeoman, Entrepreneurs and Gentry: A Comparative Study of Three Wisconsin Agricultural Organizations, 1875-1893," unpublished Ph.D. dissertation, University of Wiscousin, 1968. - Preshaw, Ada, "The Populistic Movement in Kansas," unpulslished Master's thesis, Columbia University, 1926. - Priestley, Norman, and Edward B. Swindleburst, Furrows. Faith and Fellowship, Edmonton, Alberta: Co-op Press, Ltd., 1967. - 711. Proctor, Samuel, "The National Farmers' Alliance Convention of 1890 and Its 'Ocala Demands'," Florida Historical Quarterly, 28 (January, 1950), 161-181. - Putnam, H. R., A History of the Farm Bloc, unpublished Master's thesis, State College of Iowa, 1941. - 713. Putnam, Jackson K., "The Socialist Party of North Dakota, 1902-1918," unpublished Master's thesis, University of North Dakota, 1956. - Ralph, William Kirby, Henry Wise Wood of Alberta, Toronto: University of Toronto Press, 1950. - Ramsey, Ida L., "The Farm
Bloc, 1919-1924," unpublished Master's thesis, University of Washington, 1925. - 716. Range, Willard, A Century of Georgia Agriculture, 1850-1950, Athens: University of Georgia Press, 1954. - 717. Rashed, Mohamed Gamal, "Loyalty to a Marketing Cooperative," unpublished Ph.D. dissertation, University of Wisconsin, 1967. - Rasmussen, V'ayne D. (ed.), Readings in the History of American Agriculture, Urbana: University of Illinois Press, 1960. - 719. Regnier, Earl H.. "Social Participation and Membership Characteristics of Farm Bureau Members and Non-members of Cortland County, New York," unpublished Master's thesis, Corneli University, June, 1941. - 720. Reynolds, Elmer E., "Turning Back History's Pages on a Half Century of the Grange." National Grange Monthly, 36 (November, 1939), 5, 14, 24. - 721. Rice, Stuart A., Farmers and Workers in American Politics ("Studies in History, Economies and Pub- - lie Law," Vol. 113, No. 2 Whole No. 253), New York: Colorebia University Press, 1924. - 722. Rich, S., U. S. Agricultural Policy in the Postwor Years, 1945-1963; Development of U. S. Farm Problems; an 18-Year Legislative Review, Washington, D. C.; Congressional Quarterly Service, 1963. - 723. Richards, Charles W., "Agricultural Policy of the United States Government," unpublished Master's thesis, College of William and Mary, 1953. - 724. Richards, Thomas W., "The Iowa Farm Holiday—Agradan Unrest in the Early 1980's," unpublished Master's thesis, University of Maryland, 1951. - 725. Ricker, Ralph R., "The Greenback-Labor Movement in Pennsylvania," unpublished Ph.D. dissertation, Pennsylvania State University, 1955. - Ridge, Martin, "Ignatius Douncilly and the Granger Movement in Minnesota," Mississippi Valley Historical Review, 42 (March, 4956), 693-709. - 727. Ignatius Donnelly: The Portrait of a Politicien, Chicago: University of Chicago Press, 1962. - 728. Robbins, Hayes, The Labor Morement and the Farmer, New York: Harcourt, Brace and Co., 1922. - 729. Robinson, William L., The Grange, 1867-1967: First Century of Sercice and Evolution, Washington, D. C.: The National Grange, 1966. - 730, Robison, Daniel Merritt, Bob Taylor and the Agrarian Revoli in Tennessee, Chapel Hill: The University of North Carolina Press, 1935, - 731. "Tennessee Politics and the Agrarian Revolt, 1886–1896," Mississippi Valley Historical Review, 20 (June, 1933 to March, 1934), 365-380. - Robson, George I., Jr., "The Farmers' Union in Mississippi," unpublished Master's thesis, Mississippi State University, 1963. - 733. Rochester, Anna, The Populist Movement in the U. S., New York: International Publishers, 1943. - 734. Rodefeld, Richard D., "The Generalized Attitude of Members Toward Their Farm Organizations," Paper presented at the Annual Meetings of the Rural Sociological Society, San Francisco, August, 1967 (dittoed). - 735. ______, "The Generalized Attitude of Members Toward Their General Farm Organizations," unpublished Master's thesis, University of Wisconsin, 1967. - 736. Redine, Floyd H., "The Farm Bureau Federation in Nebraska, 1920-1950," unpublished Ph.D. dissertation, University of Nebraska, 1952. - 787. Rogers, David L., "Correlates of Membership Attraction in Voluntary Associations," unpublished Ph.D. dissertation, University of Wisconsin, 1968. - 738. Rogers, Everett M., "Farm Organizations as Pressure Groups," in Social Change in Rural Society, New York: Appleton-Century-Crofts, 1960, 252-284. - 739. Rogers, James II., "The Grange— Then and Now," Southern Planter, 97 (August, 1936), 6, - 740. Rogers. William W., "Agrarianism in Alabama, 1865-1896," unpublished Ph.D. dissertation, University of North Carolina, 1959. - 741. ______, "Alabama's Reform Press: Militant Spokesman for Agrarian Revolt," Agricultural History, 34, No. 2 (April, 1960), 62-70. - 742. ———, "The Alabama State Grange," *The Alabama Review*, 8 (April, 1955), 101-118. - 743. "The Farmers' Alliance in Alabama," Alabama Review, 15, No. 1 (January, 1962), 5-18. - 744. Rogin, Michael P., The Intellectuals and McCarthy: The Radical Specter, Cambridge: Massachusetts Institute of Technology Press, 1967. - 745. _______, "McCarthyism and and Agrarian Radicalism," unpublished Ph.D. dissertation, University of Chicago, 1962. - 746. Rohrer, Wayne C., "Conservatism-Liberalism and the Farm Organizations," Rural Sociology, 22, No. 2 (June. 1957), 163-166. - No. 2 (June, 1957), 163-166. 747. Orientations of the Large Scale Farm Organizations and Their Relationship to Non-vocational Adult Education Programs," unpublished Ph.D. dissertation, Michigan State University, 1955. - 748. ______, and Louis H. Douglas, The Agrarian Transition in America, Indianapolis: The Bobbs-Merrill Co., 1969. - 749. _______, and Carl C. Taylor, "Adult Educational Programs or Activities of the General Farmers' Organizations and Cooperatives," in Charles P. Loomis and J. Allan Beegle, Rural Social Systems and Adult Education, East Lansing: The Michigan State College Press, 1953. - 750. Rohwer, Robert A., "Organized Farmers in Oklahoma," Rural Sociology, 17, No. 1 (March, 1952), 39-47. - 751. Rosenblum, Victor G., "The Courts and Economic Enterprise: Judicial Policy Making in the Milk Industry," in Law as a Political Instrument, Garden City, New York: Doubleday & Co., 1955. 752. Ross, Joseph B., "The Agrarian - Ross, Joseph B., "The Agrarian Revolution in the Middle West," North American Review, 190 (1909), 376-391. - 753. Rowley, William D., "Grass Roots and Imported Radicalism in Nebraska, 1932-1934," unpublished Master's thesis, University of Nebraska, 1963. - 754. Rozwene, Edwin C., "The Group Basis of Vermont Farm Politics, 1870-1945," Vermont History, 25 (October, 1957), 268-287. - (October, 1957), 268-287. 755. Rubbles, C. O., "The Economic Basis of the Greenback Movement in Iowa and Wisconsin," Mississippi Valley Historical Association, Proceedings, 6 (1912-13), 142-165. - 756. Rude, L. G., "A Rhetorical Analysis of the Minnesota Farmer-Labor Movement," unpublished Ph.D. dissertation, University of Minnesota, 1963. - 757. Russell, Charles Edward, Barc Hands and Stone Walls, Some Recollections of a Sideline Reformer, New York and London: Harper and Brothers, 1920. - 758. ______, The Story of the Nonpartisan League: A Chapter in American Evolution, New York: Harper and Brothers, 1920. - Harper and Brothers, 1920. 759. Russell, Ralph, "Membership of the American Farm Bureau Federation," Rural Sociology, 2 No. 1 (March, 1937), 29-85. - 760. Russell, Robert Royal, Economic Aspects of Southern Sectionalism, 1840-1861 ("Studies in the Social Sciences," Vol. 11, Nos. 1-2), Urbana: The University of Illinois, 1924. - 761. Saby, Rasmus S., "Railroad Legislation in Minnesota, 1849-1875," Minnesota Historical Collections, 15 (May, 1915), 1-188. - 762. St. Aubin, Ernest B., "Farmer– Labor Role in the Greenback Movement, 1867-1880," unpublished Master's thesis, University of Wisconsin, 1946. - 763. Sait, Edward McChesney, "Agrarian Pressure Groups," in American Parties and Elections, rev. ed., New York and London: D. Appleton-Century Co., 1939. - 764. Saloutos, Theodore P., "The Agricultural Wheel in Arkansas," Arkansas Historical Quarterly, 2, No. 2 (June, 1943), 127-140. - 765. ______, "The Alabama Farm Bureau Federation: Early Beginnings," *The Alabama Review*, 13, No. 3 (July, 1960), 185-198. - 766. _______, "The American Farm Bureau Federation & Farm Policy, 1933-1945," The Southwestern Social Science Quarterly, 28, No. 4 (March, 1948), 313-333. - 767. _____, "The American Society of Equity in Kentucky: A Recent Attempt in Agrarian Reform," Journal of Southern History, 5, No. 3 (August, 1939), 347-363. - 768. _____, "The Decline of the Equity Cooperative Exchange," Mississippi Valley Historical Review, 34 (1947), 405-426. - 769. ______, "The Decline of the Wisconsin Society of Equity," Agricultural History, 15, No. 3 (July 1941) 137-150 - 772. _______, Farmer Movements in the South-1865-1933, Berkeley and Los Angeles: University of California Press, 1960. (Reissued, Lincoln: University of - 774. ______, "The Grange in the South: 1870-1877," Journal of Southern History, 19 (1953), 473-487. - 775. ______, "The Montana Society of Equity," Pacific Historical Review, 14, No. 4 (December, 1945), 393-408. - 776. ______, "The National Producers' Alliance," Minnesota History, 28, No. 1 (March, 1947), 37-44. - 777. ______, "The Professors and the Populists," Agricultural History, 40, No. 4 (October, 1966), 235-254. - 778. ______, "The Rise of the Equity Cooperative Exchange," Mississippi Valley Historical Review, 32 (June, 1945), 31-62. - 779. _____, "The Rise of the Non-partisan League in North Da-kota, 1915-1917," Agricultural History, 20, No. 1 (January, 1946), 48-61. - 780. ______, "The Southern Cotton Association, 1905-1908," Journal of Southern History, 13 (1947), 492-510. - ______, "William A. Hirth: Middle Western Agrarian," Mississippi Valley Historical Review, - 38 (1951), 215-232. ______, "William Hirth and 782. - 783. 78-95. - _, and John D. Hicks, 784. Agricultural Discontent in the Middle West, 1900-1939, Madison: University of Wisconsin Press, 1951. (Re-issued as Twentieth Century Populism, Lincoln: University of Nebraska Press, 1964.) - 785. Sanderson, Richard Lee, Analysis of the Relationship Between Grange Participation Frequency and Member Orientation Type and an Exploration of the Social Characteristics Associated with Types of Orientation of Members to Subordinate Granges in Michigan," unpublished Master's thesis, Michigan State University, 1967. - 786. Schaber, James R., "An Interpretation of the Agrarian Reform Movement in Oklahoma from 1890-1923," unpublished Mas-ter's thesis, University of Tulsa, 1959. - 787. Schafer, Joseph, A History of Agriculture in Wisconsin. Madison: State Historical Society of Wisconsin, 1922. - 788. __, The Social History of American Agriculture, New York: The Macmillan Co., 1936. - "Some Enduring Fac-789. tors in Rural Polity," Agricul-tural History, 6, No. 3
(July, 1932), 161-180, - 790. Schell, Herbert S., "The Grange and the Credit Problem in Da-kota Territory," Agricultural His-tory, 10, No. 2 (April, 1936), 59-83. - 791. Schickele, Rainer, Agricultural Policu: Farm Programs and National Welfare, New York: McGraw-Hill Book Co., 1954. - 792. Schlebecker, J. T., "The Great Holding Action: The NFO in September, 1962," Agricultural History, 39, No. 4 (October, 1965), 204-213. - 793. Schmidt, Carl Theodore, American Farmers in the World Crisis, New York: Oxford University Press, 1941. - 794. Schmidt, Lester F., "The Farmer-Labor Progressive Federation: The Study of a 'United Front' Movement among Wisconsin Liberals, 1934-1941," unpublished Ph.D. dissertation, University of Wisconsin, 1955. - 795. Schmidt, Louis B., "Andrew Jackson and the Agrarian West," Current History, 28 (June, 1955), 321-330. - 796. , "Farmers' Organizations," in A Century of Farming in Iowa, 1846-1946, Ames: The Iowa State College Press, 1946. - "Farm Organizations 797. in Iowa," *Palimpsest*, 31 (April, 1950), 117-164. - 798. "The History of the Granger Movement," Prairie Farmer, 93 (January 22, 29; February 5, 12, 19, 1921), passim. - "The Role and Tech-799. niques of Agrarian Pressure Groups," Agricultural History, 30 (April, 1956), 49-58. - 800. _ , Some Significant Aspects of the Agrarian Revolution in the United States, Iowa City: The State Historical Society of Iowa, 1920. - 801. __, Topical Studies and References on the Economic History of American Agriculture, Philadelphia: The McKinley Publishing Co., 1919. - 802. _, "Topical Studies and References on the Farmers' Movement in the United States, 1650-1948," 3rd ed., rev., Ames: Department of History and Government, Iowa State College, 1948 (mineographed). - 803. ______, Topical Studies and References on the History of American Agriculture, 4th ed., rev. and enlarged, Ames: Department of History and Government, Iowa State College, 1940 (mimeographed). - 804. ______, "Whither Agrarian Economy in the United States?", Social Forces, 15, No. 2 (December, 1936), 196-205. - 805. ________, and Earle Dudley Ross (eds.), Readings in the Economic History of American Agriculture, New York: The Macmillan Co., 1925, - 806. Schultz, Theodore William, Agriculture in an Unstable Economy, New York: McGraw-Hill Book Co., 1945. - 807. ______, The Economic Organization of Agriculture, New York: McGraw-Hill Book Co., 1953. - 808. Schulz, J., Rise and Fall of Canadian Farm Organizations, Winnipeg: Evans Printing & Stationery Limited, 1955. - 809. Schuttler, Vera Busiek, History of the Missouri Farm Bureau, Jefferson City: Missouri Farm Bureau Federation, 1948. - 810. Schwartz, Charles, The Search for Stability, Toronto: McClelland and Stewart, Ltd., 1959. 811. Scott, Edna A., "The Grange Move- - 811. Scott, Edna A., "The Grange Movement in Oregon, 1873-1900," unpublished Master's thesis, University of Oregon, 1923. - 812. Scott, Roy V., The Agrarian Movement in Illinois, 1880-1896 ("Illinois Studies in Social Sciences," Vol. 52), Urbana: University of Illinois Press, 1962. - 613. ______, "Grangerism in Champaign County, Illinois, 1873-1877," Mid-America, 43 (July, 1961), 139-163. - 814. _______, "Milton George and the Farmers' Alliance," unpublished Master's thesis, University of Illinois, 1953. - 815. , "Milton George and the Farmers' Alliance Movement," Mississippi Valley Historical Review, 45 (June, 1958), 90-109. - 817. Selznick, Philip, TVA and the Grass Roots: A Study in the Sociology of Formal Organization, Berkeley and Los Angeles: University of California Press, 1949 - Shannon, Fred A., American Farmers' Movements, Princeton, New Jersey: D. Van Nostrand, 1957. - 819. , "C. W. Macune and the Farmers' Alliance," Current History, 28 (June, 1955), 330-335. - 820. ______, The Farmer's Last Frontier: Agriculture, 1860-1897, New York: Farrar and Rinebart, 1945. - 821. ______, "The Status of the Midwestern Farmer in 1900," Mississippi Valley Historical Review, 37 (December, 1950), 491-516. - 822. Sharp, J. A., "The Entrance of the Farmers' Alliance into Tennessee Politics," East Tennessee Historical Society Publications, 9 (1937), 77-92. - 823. "The Farmers' Alliance and Tennessee Politics, 1890-1892," unpublished Master's thesis, University of Tennessee, 1931. - 824. Sharp, P. F. The Agrarian Revolt in Western Canada, A Survey Showing American Parallels, Minneapolis: University of Minnesota Press, 1948. - Shaw, Albert, Cooperation in the Northwest, Baltimore: Publication Agency of The Johns Hopkins University, 1888. - 826. Sheldon, William DuBose, Populism in the Old Dominion; Virginia Farm Politics, 1885-1900, Princeton, New Jersey: Princeton University Press, 1935. - Shideler, James H., Farm Crisis 1919-1923, Berkeley and Los Angeles: University of California Press, 1957. - 828. Shipley, Max L., "The Populist Party in Illinois," unpublished Master's thesis, University of Illinois, 1927. - Shirey, Mervin R., "The Granger Movement in West Virginia," unpublished Master's thesis, West Virginia University, 1933. - 830. Shoemaker, Rose Mac, "The Granger Movement in Iowa," unpublished Master's thesis, University of Chicago, 1927. - versity of Chicago, 1927. 831. Shover, John L., "The Communist Party and the Midwest Farm Crisis of 1933," Journal of American History, 51, No. 2 (September, 1964), 248-266. - 833. ———, "The Farm Holiday Movement in Nebraska," Nebraska History, 43, No. 1 (March, 1962), 57-78. - 834. ______, "The Farmers' Holiday Association Strike, August, 1932," Agricultural History, 39, No. 4 (October, 1965), 196-203, (See also nos. 363 and 434.) - 835. —————————, "Populism in the Nineteen-thirties: The Battle for the AAA," Agricultural History, 39, No. 4 (October, 1965), 17-24. - 836. Shuman, Charles B., "Comments on Lauren Soth's Review of The Farm Burcau and the New Deal," Journal of Farm Economics, 46, No. 1 (February, 1964), 251-252. - 837. Sigmund, Elwin W., "The Granger Cases: 1877 or 1876?" American Historical Review, 58 (April, 1953), 571-574. - 838. Simkins, Francis Butler, Pitchfork Ben Tillman, South Carolinian, Baton Rouge: Louisiana State University Press, 1944. - 839. _______, The Tillman Movement in South Carolina, Durham, North Carolina: Duke University Press, 1926. - 840. Simons, L. R., "New York State's Contribution to the Organization and Development of the County Agent-Farm Bureau Movement," - Ithaca, New York: Cornell University. Extension Service, Bulletin 993, 1958. - 841. Sinclair, Sol, "The Content, Purpose and Method in Farm Organization," Paper submitted to the Farm Organization Conference, Winnipeg: The University of Manitoba, 1960. - 842. Skrepetos, Venetta, "A Study of the California State Grange as a Pressure Group in California," unpublished Master's thesis, University of California, 1958. - 843. Slocum, Walter L., "Voluntary Formal Organizations," in Agricultural Sociology, New York: Harper and Brothers, 1962. - 844. Smedley, A. B., Manual of Jurisprudence and Cooperation of the Patrons of Husbandry, Des Moines: [no publisher given], 1875. - 845. _______, The Principles and Aims of the Patrons of Husbandry: Their Origin, Rapid Growth, and General Statistics, Burlington, Iowa: [no publisher given], 1874. - S46. Smith, F. Dumont, "Decisive Battles of Constitutional Law: 13, The Granger Cases," American Bar Association Journal, 10, No. 5 (May, 1924), 343-346. - 847. Smith, Florence E., "The Populist Movement and Its Influence in North Carolina," unpublished Ph.D. dissertation, University of Chicago, 1929. - 848. Smith, J. Harold, "History of the Grange in Kansas, 1883-1897," unpublished Master's thesis, Unversity of Kansas, 1940. - 849. Smith, O. P., "Farm Organization in Alabama from 1872-1907," unpublished Master's thesis, Auburn University, 1940. - 850. Smith, Ralph A., "A. J. Rose, Agrarian Crusader of Texas," unpublished Ph.D. dissertation, University of Texas, 1938, - 851. ______, "The Contribution of the Grangers to Education in Texas," Southwestern Social Science Quarterly, 21 (March, 1941), 312-324. - 852. , "The Farmers' Alliance in Texas, 1875-1900," Southwestern Historical Quarterly, 48, No. 3 (January, 1945), 346-369. - 853. "The Grange Movement in Texas, 1873-1900," Southwestern Historical Quarterly, 42, No. 4 (April, 1939), 297-315. - 854. Smith, R. E., "Wisconsin Granger Movement," unpublished Master's thesis, University of Wisconsin, 1895. - 855. Smith, Ralph W., The History of the Iowa State Grange, Patrons of Husbandry, from 1868 to 1946, Manchester: Iowa State Grange, 1946. - 856. Smith, Robert F., "The New York Farm Bureau and the Legislative Processes: A Study in Agricultural Politics," Journal of Farm Economics, 48, No. 4, Part 1 (November, 1966), 811-825. - 857. Smith. Stephen R., Grains for the Grangers, Discussing All Points Bearing upon the Farmers Movement for the Emancipation of White Slaves from the Slave-Power of Monopoly. Philadelphia: J. E. Potter, 1873. - 858. Smith. Wilda M., "Reactions of Kansas Farmers to the New Deal Farm Program," unpublished Ph.D. dissertation, University of Illinois, 1960. - 859. Smuckler, Ralph H., "The Region of Isolationism," American Political Science Review, 47 (June, 1953), 386-397. - 860. Snyder, Ralph, We Kansas Farmers: Development of Farm Organizations and Cooperative Associations es Gleened from a Lifetime of Experience and Contact with Them, Topeka, Kansas: F. M. Stevens & Sons, 1953. - 861. Socolofsky, Homer E., Arthur Capper: Publisher, Politician, and Philanthropist, Lawrence: University of Kansas Press, 1962. - Soth, Lauren, An Embarrassment of Plenty, New York: Thomas Y. Crowell Co., 1965, - 863. _______, Farm Trouble. Princeton. New Jersey: Princeton University Press, 1957. - 864. Sower. Christopher, and Paul A. Miller, "The Changing Power Structure in Agriculture: An Analysis of Negative Versus Positive Organization Power," in James H. Copp (ed.), Our Changing Rural Society, Ames: Iowa State University Press, - 865. State Agricultural and
Mechanical Society of South Carolina, History of the State Agricultural Society of South Carolina from 1839 to 1845, Inclusive of the State Agricultural Society of South Carolina from 1855 to 1861, Inclusive of the State Agricultural and Mechanical Society of South Carolina from 1869 to 1916, Columbia: State Agricultural and Mechanical Society of South Carolina, 1916. - 866. Stedman, Murray S., Jr., and Susan W. Stedman, Discontent at the Polls: A Study of Farmer and Labor Parties 1827-1948, New York: Columbia University Press, 1950. - 867. Stephenson, Sarah M., "The Social and Educational Aspects of the Grange, 1870-1934," unpublished Master's thesis, University of Wisconsin, 1935. - Stewart, Charles L., "A Frental Organization for American Agriculture," Farm Policy Forum, 5, No. 8 (August, 1952), 23-26. - 869. Stewart, Ernest D., "The Populist Party in Indiana," *Indiana Magazine of History*, 14, 15 (December, 1918, March, 1919), 332-367, 53-74. - 870. Stinehcombe, A. L., "Agricultural Enterprise and Rural Class Relations," American Journal of Sociology, 67, No. 2 (September, 1961), 165-176. - 871. Stock, Garfield, "Application of the Technological Adoption Model to Participation in a Social Movement," unpublished Master's the sis, University of Wisconsin, 1966. - son, "Adoption Correlates as Predictors of Organizational Membership Over Time," Paper presented at the Annual Meetings of the Rural Sociological Society, Mianii, Florida, August, 1966 (mimcographed). - 873. Stoltz, Mildred K., This Is Yours: The Montana Farmers Union and Its Cooperative Associates, Minneapolis: Lund Press, 1956. - 874. Stone, James C., "Agrarian Ideology and the Farm Problem in Nebraska State Politics, with Special Reference to Northeast Nebraska, 1920-1933," unpublished Ph.D. dissertation, University of Nebraska, 1960. - 875. Stone, Olive M., "Agrarian Conflict in Alabama," unpublished Ph.D. dissertation, University of North Carolina, 1939. - 876. Storm, W. Bruce, "The Illinois Agricultural Association," unpublished Ph.D. dissertation, University of Chicago, 1950. - 877. Strange, H. G., Short History of rvairie Agriculture, Winnipeg: The Public Press, Ltd., n.d. - 878. Street, James Harry, The New Revolution in the Cotton Economy: Mechanization and Its Consequences, Chapel Hill: The University of North Carolina Press, 1957. - 879. Sturgis, Alice, Your Farm Burcau, New York: McGraw-Hill Book Co., 1958. - 880. Sturgis, Thomas, History of the New York Farmers, 1882-1910, New York: John Ward & Son, 1911. - SSI. Summersell. Charles Grayson, "Kolb and the Populist Revolt as Viewed by Newspapers," Alabama Historical Quarterly, 19 (Fall-Winter, 1957), 375-394. - 882. Taber, L. J., "Attitude of the National Grange Toward the Tariff," Annals of the American Academy of Political and Social Science, 142 (March, 1929), 329-333. - 883. Talbot, Ross B., "The Changing Political Position of Agriculture," - Journal of Farm Economics, 45, No. 2 (May, 1963), 318-330. - 884. ______, "Farmers' Bargaining Power and the Dynamics of American Politics," in Bargaining Power in Agriculture, Ames: Iowa State University of Science and Technology, Center for Agricultural and Economic Adjustment, Report No. 9, 1961. - 885. "Farm Organizations and the National Interest." Annals of the American Academy of Political and Sociel Science, 301 (September, 1960), 110-115. - 886. —————————, "The North Dakota Farmers' Union and North Dakota Politics," Western Political Quarterly, 10, No. 4 (December, 1957), 875-901. - 887. _____, "The Politics of Farm Organizations in North Dakota," unpublished Ph.D. dissertation, University of Chicago, 1953. - 888. Taylor, Betty L., "Mary Elizabeth Lease, Kansas Populist," unpublished Master's thesis, Wiehita State University, 1951. - 889. Taylor, Carl C., "Country Life Movement," in Edwin R. A. Seligman and Alvin Johnson (eds.) Encyclopedia of the Social Sciences, Vol. 4, New York: The Macmillan Co., 1930, 497-499. - 890. _____, "The Farmers' Movement and Large Farmers' Organizations," in Carl C. Taylor et al., Rural Life in the United States, New York: Alfred A. Knopf, 1950. - 891. ______, "Farmers' Movements as Psychosocial Phenomena," Publications of the American Sociological Society, 23 (1929), 153-162. - 892. ______, The Farmers' Movement, 1620-1920, New York: American Book Company, 1953. - 893. ______, "Farmers' Organizations," in Edwin R. A. Seligman and Alvin Johnson (eds.) Encyclopedia of the Social Sciences, Vol. 6, New York: The Macmillan Co., 1931, 129-131. - 894. ______, "Notes on Some Theoretical Aspects of the Effect of Direct Action Farmers' Movements on Farmers' Organizations," Social Forces, 12, No. 3 (March, 1935), 386-387. - 895. ______, and Wayne C. Rohrer, "General Farmers' Organizations and Cooperatives," in Charles P. Loomis and J. Allan Beegle, Rural Social Systems and Adult Education, East Lausing: Michigan State College Press, 1953. - 896. Taylor, G. R., "Agrarian Discontent in the Mississippi Valley Preceding the War of 1812," Journal of Political Economy, 39 (1931), 471-505. - 897. Taylor, Henry C., "The Farmer in the Groupistic Regime," The Journal of Land & Public Utility Economics, 16, No. 3 (August, 1940), 253-261. - 898. Taylor, Lee, and Arthur R. Jones, Rural Life and Urbanized Socicty, New York: Oxford University Press, 1964. - 899. Taylor, Marie, "Night Riders in the Black Patch," Kentucky Historical Society Register, 61, No. 4; 62, No. 1 (October, 1963; January, 1964), 279-299; 24-40. - 900. Tetreau, E. D., "Farm Family Participation in Lodges, Grange, Farm Bureau, Four-H Clubs, School and Church," Columbus: Ohio Agricultural Experiment Station, Bulletin 29, November, 1930 (minnegraphed). - 901. ______, "How to Study the Sociology of Direct Action Farmers' Movements," Social Forces, 12, No. 3 (March, 1934), 374-379. - 902. Throne, Mildred, "The Anti-Monopoly Party in Iowa, 1873-1874," Iowa Journal of History, 52 (October, 1954), 289-326. - 903. "The Grange in Iowa, 1868-1875," Iowa Journal of History, 47 (October, 1949), 289-324. - 904. _____, "The Repeal of the Iowa Granger Law, 1878," Iowa Journal of History, 51 (April, 1953), 97-103. - 905. Tontz, Robert L., "Membership of General Farmers' Organiz tions, United States, 1874-1960," Agricultural History, 38, No. 3 (July, 1964), 143-156. - 906. Torgerson, Randall E., "The Cooperative System Approach to Improving Farm Incomes," unpublished Ph.D. dissertation, University of Wisconsin, 1967. - 907. Tracy, Frank Basil, "Rise and Doom of the Populist Party," Forum, 16 (October, 1893), 240-250. - 908. Trevelen, Dale E., "Commissions, Corners, and Conveyance: The Origins of Anti-monopolism in Milwaukee," unpublished Master's thesis, University of Wisconsin, 1968. - 909. True, Rodney H., "Early Days of the Albemarle Agricultural Socicty," American Historical Association, Annual Report, 1 (1918), 241-260. - 910. ______, "The Early Development of Agricultural Societies in the United States," American Historical Association, Annual Report, (1920), 293-306. - 911. _______, Sketch of the History of the Philadelphia Society for Promoting Agriculture, Philadelphia: Philadelphia Society for Promoting Agriculture, 1935. - 912. "The Virginia Board of Agriculture, 1841-1843," Agricultural History, 14 (July, 1940), 97-103. - 913. (ed.), "Minute Book of the Albennarle (Virginia) Agricultural Society," American Historical Association, Annual Report, 1 (1918), 261-350, - 914. Trump, Fred, *The Grange in Michigan*, Grand Rapids, Michigan: The Dean Hicks Company, 1963 - 915. Tucker, W. P., "The Farmers' Union," unpublished Ph.D. dissertation, University of Minnesota, 1945. - 916. _____, "The Farmers' Union: The Social Thought of a Current Agrarian Movement," Southwestern Social Science Quarterly, 27, No. 1 (June, 1946), 45-53. - 918. Tuma, Elias II., "Agrarian Reform in Historical Perspective: A Comparative Study," Comparative Studies in Society and History, 6 (October, 1963), 47-75. - 919. _____, Twenty-Six Centuries of Agrarian Reform: A Comparative Analysis, Berkeley and Los Angeles: University of California Press, 1965. - 920. Turner, Charles W., "Virginia Agricultural Reform, 1815-1860," Agricultural History, 26 (July, 1952), 80-89. - 921. _____, "Virginia State Agricultural Societies, 1811-1860," Agricultural History, 38 (July, 1964), 167-177. - 922. Turner, Frederick Jackson, The Frontier in American History, New York: H. Holt and Co., 1920. - 924. Tyre, R., Douglas in Saskatchewan: The Story of a Socialist Experiment, Vancouver, British Columbia: Mitchell, 1962. - 925. Ul-Haq, Mohammad Anwar, "Ethnicity and Socio-Economic Behavior of Farm Operators in Wisconsin," unpublished Master's thesis, University of Wisconsin, 1968. - 926. Unger, Irwin, The Greenback Era: A Social and Political History of American Finance, 1865-1879, Princeton, New Jersey: Princeton University Press, 1964. - 927. _____, (ed), Populism: Nostalgie or Progressive⁵ Chicago: Rand McNally, 1964. - 928. Usher, E. B., The Greenback Movement of 1875-1834 and Wisconsin's Part in It, Milwaukee: By the author, 1911. - 929. Vadnais, Irene, "The North Dakota Non-Partisan League and the State Newspapers: Recent - Activities of the League as Reflected by Representative Papers," unpublished Master's thesis, Montana State University, 1933. - 930. Vogt, Stanley W., The Farmer Harvests His Vote, Denver, Colorado: Farmers Educational and Cooperative Union of America, 1950. - 931. Wakeley, Ray E., "How to Study the Effects of Direct Action Movements on Farm Organizations," Social Forces, 12, No. 3 (March, 1934), 380-385. - 932. ______, "Sociological Research on Farmers' Organizations and Agricultural Cooperatives," Rural Sociology, 22, No. 3 (September, 1957), 274-280. - 933. Walker, Cornelius Irvine, History of the Agricultural Society of South Carolina, Charleston: South Carolina Agricultural Society, 1919. - 934. Walker, C. S., "The Farmers' Alliance," *Andover Review*, 14, No. 80 (August, 1890), 127-140. -
935. _____, "The Farmers' Movement," Annals of the American Academy of Political and Social Science, 4, No. 5 (March, 1894), 790-798. - 936. Walter, Charles, Jr., Holding Action, New York: Haleyon House, 1968. - 937. Walters, Donald E., "Populism in California, 1889-1900," unpublished Ph.D. dissertation, University of California, Berkeley, 1952. - 938. Warner, Donald F., "The Farmers' Alliance and the Farmers' Union: An American-Canadian Parallelism," Agricultural History, 23 (January, 1949), 9-19. - 939. _____, "Prelude to Populism," Minnesota History, 32, No. 3 September, 1951), 129-146. - 940. Warner, W. Keith, and William D. Heffernan, "The Benefit-Participation Contingency in Voluntary Farm Organizations," Rural Sociology, 32, No. 2 (June, 1967), 139-153. - 942. Warren, Jeseph Parker, "The Confederation and Shay's Rebellion," The American Historical Review, 11, No. 1 (October, 1905), 42-67 - 943. Warren, Sidney, "Ignatius Donnelly and the Populists," Current History, 22 (June, 1955), 336-342. - 944. Washington State Grange, The Grange, Seattle: Washington State Grange, 1939. - 945. Wasson, Stanley P., "The Nonpartisan League in Minnesota, 1916–1924," unpublished Ph.D. dissertation, University of Pennsylvania, 1955. - 946. Watson, Elkanah, History of the Rise, Progress and Existing Condition of the Western Canals in the State of New York, from September 1798 to 1819, Albany, New York: D. Steele, 1920. - 947. .______, History of the Rise, Progress, and Existing State of the Bershire Agricultural Society in Massachusetts, Albany, New York: E. & E. Hosford, 1819. - 948. Watson, Winslow C. (ed.), Men and Times of the Revolution, or Memoirs of Elkanah Watson, New York: Dana and Co., 1856. - 949. Weisgerber, Virginia, "The Kansas Spellbinders in the Populist Campaign of 1890," unpublished Master's thesis, University of Wisconsin, n.d. - 950. Wells, John G., The Grange Illustrated; or Patrons' Handbook, in the Interests of the Patrons of Husbandry, New York: Grange Publishing Co., 1874. - 951. ______, The Grange: A Study in the Science of Society, Practically Illustrated by Events in Current History, New York: [no publisher given], 1874. - Wender, Herbert, Southern Commercial Conventions, 1837-1859. Baltimore: The Johns Hopkins Press, 1930. - 953. Wentworth, Bertha E., "The Influence of the Grange Movement upon the Educational and Social Development of the Agricultural Class of Kansas from 1872-1876," unpublished Master's thesis, Kansas State University, 1929. - 954. Westgate, E. W., "The Grange-Its Past, and Possibilities," Kansas State Board of Agriculture Report, 22, 1903, 63-75. - 955. Westphal, Corinne, "The Farmers' Alliance in Tennessee," inpublished Master's thesis, Vanderbilt University, 1929. - 956. What Should Farmers Aim to Accomplish Through Organization?, Washington, D. C.: United States Department of Agriculture, Pampblet Ds-6, December, 1936 - 957. White, M. J., "Origin and Location of the Mississippi A & M College," Mississippi Historical Society Publications, 3 (1900), 341-351. - 958. ————, "Populism in Louisiana During the Nineties," Mississippi Valley Historical Review, 5, No. 1 (June, 1918), 1-19. - 959. White, Roland A., Milo Reno, Farmers' Union Pioneer: The Story of a Man and a Movement: A Memorial Volume, Iowa City: The Athens Press, 1941, - Whitehead, Mortimer, "The Grange in Politics," The American Journal of Politics, 1 (August, 1892), 113-123. - Wiest, Edward, Agricultural Organization in the United States, Lexington: University of Kentucky Press, 1923. - 964. "Farmers' Alliance," in Edwin R. A. Seligman and Alvin Johnson (cds.), Encyclopedia of the Social Sciences, Vol. 6, New York: The Macmillan Co., 1931, 127-129. - 965. ————, "Farmers' Union," in Edwin R. A. Seligman and Alvin Johnson (eds.), Encyclopedia of the Social Sciences, Vol. 6, New York: The Macmillan Co., 1931, 132-133. - 966. Wilcox, Benton H., "Character and Economic Basis of Northwestern Radicalism," unpublished Ph.D. dissertation, University of Wisconsin, 1933. - 967. ————, "An Historical Definition of Northwestern Radicalism," The Mississippi Valley Historical Review, 26 (December, 1939), 337-394. - 968. Wilcox, Walter W., The Farmer in the Second World War, Ames: The Iowa State College Press, a.d. - 969. ______, Social Responsibility in Farm Leadership, New York: Harper and Brothers, 1956. - Wilkinson, Alma B., "The Granger Movement in Missouri," unpublished Master's thesis, University of Missouri, 1926. - Williams, G. Harold, "Agricultural Society of Albemarle County, Virginia," unpublished Master's thesis, University of Richmond, 1965. - 972. Willis, Curley D., "The Grange Movement in Louisiana," unpublished Master's thesis, Louisiana State University, 1945. - 973. Wilson, John S., "Southern Tenant Farmers Union, 1934-1939: Cadamus in the Cotton Field," unpublished Master's thesis, University of North Carolina, 1963. - 974 Wing, DeWitt C., "Trends in National Farm Organizations," in Farmers in a Changing World, the 1940 Yearbook of Agricul- - ture, Washington, D. C.: United States Government Printing Office, 1949. - 975. Wise, Robert A., "History of the Farmer-Labor Party in Minnesota," impublished Master's thesis, State University of Iowa, 1940. - 976. Wiser, Vivian, "The Movement for Agricultural Improvement in Maryland, 1785-1865," unpublished Ph.D. dissertation, University of Maryland, 1963. - 977. Witham, James W., Fifty Years on the Firing Line: My Part in the Farmers' Movement by "The Cornfield Philosopher," Chicago: By the author, 1924. - 978. Wood, Louis A., A History of Farmers' Movements in Canada, Toronto: The Ryerson Press, 1924. - 979. Wood, Truman David, "The National Farmers' Organization in Transition," unpublished Ph.D. dissertation, State University of Iowa, 1961. - 980. Woodall, Clyde E., and George II. Aull, "The Pendleton Farmers' Society," Agricultural History, 31 (April, 1957), 36-37. - 981. Woodburn, James A., Political Partics and Party Problems in the United States, New York: [no publisher given], 1903. - 982. "Western Radicalism in American Politics," Mississippi Valley Historical Review, 13, No. 2 (Septembe., 1926), 143-168. - 983. Woodman, Harold D., "Chicago Businessmen and the 'Granger' Laws," Agricultural History, 36 (January, 1962), 16-24. - 984. Woodward, Carl Raymond, The Development of Agriculture in New Jersey, 1640-1880, New Brunswick: Rutgers University, New Jersey Agricultural Experiment Station, 1927. - 985. Woodward, Comer Vann, The Burden of Southern History, Baton Rouge: Louisiana State University Press, 1960. - 986. Origins of the New South, 1877-1913, Baton Rouge-Louisiana State University Pres 1951. - 987. "The Populist Heritage and the Intellectual," American Scholar, 29 (1960), 55-72. - 988. , Tom Watson, Agrarian Rebel, New York: Rinehart, 1938. - 989. Working, Daniel, "The Colorado State Grange, 1874-1924; The Story of Its Beginnings and an Outline of Its Later History," Colorado State Grange, Journal of Proceedings (1924), 30-42. - 990. _____, and Alvin T. Steinel, **Ilistory of Agriculture in Colorado, 1858-1926, Fort Collins: **Colorado Agricultural Experiment Station, 1926.** - Wright, James Frederick Church, Prairie Progress: Consumer Cooperation in Saskatchewan, Saskatoon, Saskatchewan: Modern Press, 1956. - 992. Wright, John I., "Enforcement of the Granger Laws in Illinois, 1870-1886," unpublished Master's thesis, University of Chicago, 1934, - Yoder, Fred R., The Farmers' Alliances in Washington. Pullman: State College of Was'de gton, Research Studies, 1948. - 994. Young, James N., and Ward W. Bauder, "Membership Characteristics of Special Interest Organizations," Lexington: Kentucky Agricultural Experiment Station, Bulletin 594, February, 1953. - 995. Zakuta, Leo, A Protest Movement Becalmed; A Study of Change in the CCF, Toronto: University of Toronto Press, 1964. - 996. Zeigier, Harmon, Interest Groups in American Society, Englewood Cliffs, New Jersey: Prentice-Hall, 1964. - 997. Zimmerman, C. C., and J. D. Black, The Marketing Attitudes of Minnesota Farmers, Minneapolis; University of Minnesota Agricultural Experiment Station, 1926. - 998. Zimmerman, William F., "Legislative History of Nebraska, Populism, 1890-1895," unpublished Master's thesis, University of Nebraska, 1926. ## Title Index Aaron Sapiro: Genius of Farra Co-operative Promotion, 525 Activities of Beach Island Farmers Clubs, 1846-1862, 186 Activities of the North Carolina Farmers' Union, 550 Administration of Governor Waite and the Populist Party in Colorado, 1893-1895, 79 Adoption Correlates as Predictors of Organizational Membership Over Time, 872 Adult Educational Programs or Activities of the General Farmers' Organizations and Cooperatives, 749 Agent Contact and Community Position of Farmers Related to Practice Adoption and NFO Membership, 189 Agrarian Conflict in Alabama, 875 Agrarian Conflicts in Colonial New York, 1711-1775, 588 Agrarían Crusade: A Chronicle of the Farmer in Politics, 120 Agrarian Crusade, with Special Reference to Mississippi, 478 Agrarian Discontent in Iowa, 1866-1876, 125 Agrarian Discontent in Missouri, 1920-1933, 620 Agrarian Discontent in the Mississippi Valley Preceding the War of 1812, 896 Agrarian Discontent in the South, 1880-1900, 494 Agrarian Ideology and the Farm Problem in Nebraska State Politics, with Special Reference to Northeast Nebraska, 1920-1933, 874 Agrarian Movement in Grenada County, 358 Agrarian Movement in Illinois, 1880-1896, 812 Agrarian Movement in North Dakota, 289 Agrarian Movement in Noxubee County, 539 Agrarian Movement in the Northwest, 103 Agratian Movements in Indiana, 1870-1896, Compared with the Movements in Other Middle Western States, 204 Agrarian Movements in the South to 1891, 41 Agrarian Movements in the United States Since the Civil War: A Study in Class Conflict, 185 Agrarian Movements, Introduction, 477 Agrarian Movements; United States, 495 Agrarian Myth and Commercial Realities, The Folklore of Populism, and From
Pathos to Parity, 433 Agrarian Political Behavior, 135 Agrarian Political Movements with Special Reference to the Nonpartisan League, 321 Agrarian Politics in Missouri, 1880-1896, 170 Agrarian Pressure Groups, 763 Agrarian Protest in Louisiana, 1877-1900, 370 Agrarian Protest in Saskatchewan, 1929-1948: A Study in Ethnic Politics, 615 Agrarian Reform in Historical Perspective: A Comparative Study, 918 Agrarian Reform Newspapers in Missouri, 1888-1896, 30 Agrarian Revolt, 338 Agrarian Revolt in Michigan, 1865-1900, 55 Agrarian Revolt in Western Canada, A Survey Showing American Parallels, 824 Agrarian Revolution in Georgia, 1865-1912, 113 Agrarian Revolution in the Middle West, 752 Agrarian Socialism: The Cooperative Commonwealth Federation in Saskatchewan, a Study in Political Sociology, 546 Agrarian Transition in America, 748 Agrarianism: A Program for Farmers, 151 Agrarianism in Alahama, 1865-1896, 740 Agrarianism in Mississippi; 1871-1900: A Study in Nonconformity, 269 Agrarianism in Politics, 18 Agricultural Bargaining Power, 521 Agricultural Bloc, 140 Agricultural College Crisis of 1885, 334 Agricultural Commodity Programs: Two Decades of Experience, 71 Agricultural Cooperation in Western Canada, 576 Agricultural Developments in North Carolina, 1783-1860, 150 Agricultural Discontent in the Middle West, 1900-1939, 784 Agricultural Enterprise and Rural Class Relations, 870 Agricultural Fair, 646 Agricultural Organization and Canadian Grain Marketing Policy, 1935-55, 549 Agricultural Organization in Ante-Bellum Virginia, 696 Agricultural Organization in the United States, 963 Agricultural Organizations in Illinois, 1870-1880, 121 Agricultural Policy and Farmer's Freedom: A Suggested Framework, 389 Agricultural Policy: Farm Programs and National Welfare, 791 Agricultural Policy of the United States Government, 723 Agricultural Policy: Whose Valuations?, 392 Agricultural Pressure and Government Response in the United States 1919-1929, 164 Agricultural Pressure and Governmental Response in the United States, 1919-1929, 165 Agricultural Problem in the United States, Agricultural Program of a Leading Farm Periodical, Colman's Rural World, 533 Agricultural Progress in the Cotton Belt Since 1920, 303 Agricultural Readjustment and Agrarian Unrest in Illinois, 1880-1896, 219 Agricultural Reform in the United States, 84 Agricultural Reform Movement in Alabama, 1850-1860, 261 Agricultural Society of Albemarle County, Virginia, 971 Agricultural Surpluses and American Foreign Policy, 1952-1960, 451 Agricultural Thought in the Twentieth Century, 573 Agricultural Wheel in Arkansas, 764 Agricultural Wheel in Arkansas, 1882-1890, 255 Agriculture, 666 Agriculture and the Public Interest: Toward a New Farm Program Based upon Abundance, 498 Agriculture in an Unstable Economy, 806 Agriculture in Ante-Bellum Mississippi, A. J. Rose, Agrarian Crusader of Texas, Alabama Farm Bureau Federation: Early Beginnings, 765 Alabama State Grange, 742 Alabama's Reform Press: Militant Spokesman for Agrarian Revolt, 741 Alexander McKenzie, Boss of North Dakota, 143 Alfalfa Bill Murray: Apostle of Agrarianisn₁, 119 Allan Blair Kline: The Farm Bureau, 1955, 10 Alliance Business Effort in Dakota, 555 Alliance Party and the Minnesota Legislature of 1891, 162 American Agricultural Societies, 38 American Agriculture, 375 American Agriculture and Farm Policy Since 1900, 276 American Agriculture ~ The First 300 Years, 247 American Farm Bureau Federation, 413 American Farm Bureau Federation and Commodity Cooperatives, 1919-1923, American Farm Bureau Federation and Farm Policy, 1953-1945, 766 American Farm Bureau Federation, and Reforms Through General Organizations and Politics, 412 American Farm Bureau Federation and the AAA, 359 American Farm Life, 648 American Farm Policy-Gee, 317 American Farm Policy-Paarlberg, 678 American Farmer Enters Politics, 350 American Farmers and Rural Organizations, 541 American Farmers in the World Crisis, American Farmers' Movements, 818 American Folksongs of Protest, 356 American Political Revolution of 1924, 491 American Politics: A Study in Political Dynamics, 670 American Radicalism, 1865-1901, 220 American Revolution Considered as a Social Movement, 470 American Social Reform Movements, Their Pattern Since 1865, 357 American Society of Equity, 36 American Society of Equity and its Need in our Country, 262 American Society of Equity in Kentucky: A Recent Attempt in Agrarian Reform. 767 Analysis and Evaluation of Populist Political Campaign Speech Making in Kansas, 1890-1894, 245 Analysis of the Agricultural Discontent in the United States, 258 Analysis of the Development of a Farmers' Movement: The National Farmers' Organization (NFO), 538 Analysis of the Relationship Between Grange Participation Frequency and Member Orientation Type and an Exploration of the Social Characteristics Associated with Types of Orientation of Members to Subordinate Granges in Michigan, 785 Analysis of the Relationship Between Selected Social and Economic Characteristics and Membership in Voluntary Farm Organizations, 681 Analysis of the Sauk County National Farmers' Organization, 320 Analysis of the Vote for the Populist Party in South Dakota in 1892, 292 Andrew Jackson and the Agrarian West, 795 Anti-Menopoly Party in Iowa, 1873-1874, 902 Anti-Rent Agitation in the State of New York, 1839-1846, 160 Anti-Rent Episode in the Stare of New York, 636 Anti-Rent Movement and Outbreak in New York, 44 Anti-Rent War in Delaware County, New York; The Revolt Against the Rent System, 617 System, 617 Anti-Rent War on Blenheim Hill, 596 Application of the Technological Adoption Model to Participation in a Social Arkansas Farmers Organize for Action: 1882-1884, 256 Movement 874 Arthur Capper: Publisher, Politician, and Philanthropist, 861 Articles of Association of the National Nonpartisan League, 614 Attitude of the National Grange Toward the Tariff, 882 Attitude Structure of Social Movement Participants: Some Data on a Contemporary Farmers' Movement, the NFO, 627 Attitudes of Some Rural Leaders in Sinicoe County, Ontario, 2 Background of State Railroad Regulation in Iowa, 61 Background of the American Country Life Movement, 489 Bare Hands and Stone Walls, Some Recollections of a Sideline Reformer, 757 Bargaining in Agriculture and Industry: Comparisons and Contrasts, 298 Bargaining Power for Farmers, 642 Bargaining Power . . . What It Is—How To Get It—What It Can Do, 664 Benefit-Participation Contingency in Voluntary Farm Organizations, 940 Bibliography of the History of Agriculture in the United States, 248 Biographical Sketch of Elkanah Watson, Founder of Agricultural Societies in America, 216 Birth of the Populist Party, 416 Black Populism: The Negro in the Peoples' Party in Texas, 698 Black's Bend Grange, 1876-77: A Case Study of a Subordinate Grange of the Deep South, 687 Bob Taylor and the Agrarian Revolt in Tennessee, 730 Brannon Plan: Farm Politics and Policy, Brookhart Campaigns in Iowa, 1920-1926: A Study in the Motivation of Political Attitudes, 649 Burden of Southern History, 985 Bureau of Agricultural Economics Under Fire: A Study in Valuation Conflicts, 376 California Farm Organizations, 155 California Ranchos and Farms, 1846-1862, 314 Can We Solve the Farm Problem? An Analysis of Federal Aid to Agriculture, 69 Canadian Federation of Agriculture, 482 Case for Farmers, 690 Causes of Agricultural Unrest, 528 Century of Georgia Agriculture, 1850-1950, 716 Chain Store Development and the Grange Cooperative Wholesale, 231 Changing Political Position of Agriculture, 883 Changing Political Role of the Farmer, Changing Power Structure in Agriculture: An Analysis of Negative Versus Positive Organization Power, 864 Chapter in Anti-Rent History, 653 Chapters in Rural Progress, 132 Character and Economic Basis of Northwestern Radicalism, 966 Chicago, Burlington and Quincy Railroad Company vs. Iowa, 606 Chicago Business and the 'Granger' Laws, 983 City Man's Guide to the Farm Problem, 175 - Cleavage within The Farmers' Alliance Movement, 654 - Colorado State Grange, 1874-1924; The Story of Its Beginnings and an Outline of Its Later History, 989 - Comment on the Farm Strikes of 1932 and 1962, 434 - Comments on Lauren Soth's Review of The Farm Bureau and the New Deal, 836 - Commissions, Corners, and Conveyance: The Origins of Anti-monopolism in Milwaukee, 908 - Communist Party and the Midwest Farm Crisis of 1933, 831 - Comparison of the Farmer's Alliance and the Non-partisan League in Minnesota. 449 - Concern About Humanity: Notes on Reform, 1872-1912, at the National and Kansas Levels of Thought, 583 - Confederation and Shay's Rebellion, 942 Conflict in the Corn Belt: Rural Responses to Urbanization, 1919-1929, 505 - Confounded Rot About Napoleon: Reflections upon Science and Technology, Nationalism, World Depression of the Eighteen-nineties, and Afterwards, 584 - Connecticut Granges: An Historical Account of the Rise and Growth of the Patrons of Husbandry, 182 - Conservatism-Liberalism and the Farm Organizations, 746 - Content, Purpose and Method in Farm Organization, 841 - Contribution of the Grangers to Education in Texas, 851 - Cooperation in the Midwest in the Granger Era, 1869-1875, 152 - Cooperation in the Northwest, 825 - Co-operative Activity of the Grange in Mississippi, 270 - Cooperative Enterprise and Organization Theory, 405 - Cooperative League of the United States of America, 1916-1961: A Study of Social Theory and Social Action, 156 - Cooperative Movement in the Patrons of Husbandry in Iowa, 1870-1878, 675 - Cooperative Systems Approach to Improving Farm Incomes, 906 - Copperheads in the Middle West, 507 Cornbelt Rebellion: The Farmers' Holiday Association, 832 - Correlates of Membership Attraction in Voluntary Associations, 737 - Correlates of Membership in Farm Bureau and National Farmers' Organization, 190 - Cotton Acreage Laws and the Agrarian Movement, 565 - Country Life Aspects of the Progressive Movement, 174 - Country Life
Movement, 889 - County Agent, 40 - County Agent and the Farm Bureau, 131 Courts and Economic Enterprise: Judic- - ial Policy Making in the Milk Industry, 751 - Critical Appraisal of Family Farms as an Objective of Public Policy, 580 - Cross Fire: The Eight Years With Eisenhower, 73 - C. W. Macune and the Farmers' Alliance, 819 - Davis Hanson Waite: The Ideology of a Western Populist, 626 - Decisive Battles of Constitutional Law: 13, The Granger Cases, 846 - Decline of Agrarian Democracy, 564 - Decline of the Equity Cooperative Exchange, 768 - Decline of the Wisconsin Society of Equity, 769 - Deep Furrows, 622 - Democracy in Alberta: Social Credit and the Party System, 579 - Demographic and Economic Basis of Political Radicalism and Conservatism, 556 - Deprivation, Discontent, and Social Movement Participation: Evidence on a Contemporary Farmers' Movement, the NFO, 631 - Development of Agriculture in New Jersey, 1640-1880, 984 - Development of Farmers' Organizations, 318 - Development of the Grange in Iowa, 64 Diamond Jubilce History of the Massachusetts State Grange, 1873-1947, 308 - Diamond Jubilee History, Ohio State Grange, 1872-1947, 671 - Diamond Jubilee of the Delaware State Grange, 229 - Diary of Alexander James McPhail, 463 Directory of Farmers' Organizations and Marketing Boards in Canada, 1965, 234 - Dirt Farmer in Politics: A Study of Webster County, Mississippi, During the Rise of Democratic Factionalism, 1880-1910, 526 - Discontent at the Polls: A Study of Farmer and Labor Parties 1827-1948, 866 - Discontent of the Farmer—Bemis, 68 Discontent of the Farmer—Dodge, 238 Disintegrating Forces in Wisconsin Politics of the Early Seventies, 224 - Dissonance Theory of Social Movement Membership, 441 - Douglas in Saskatchewan: The Story of a Socialist Experiment, 924 - Earl Smith: Farmers' Boss, 619 - Early Days of the Albemarle Agricultural Society, 909 - Early Development of Agricultural Societies in the United States, 910 - Early Grange Activities in Jefferson County, 458 - Early Third Party Movement in Nebraska, 410 - Earth Brought Forth: A History of Minnesota Agriculture to 1885, 472 Eastern Antecedents of the Grangers, 600 Economic and Political Background of the Nonpartisan League, 37 - Economic Aspects of Southern Sectionalism, 1840-1861, 760 - Economic Background of Frontier Populism, 266 - Economic Background of Southern Populiem 267 - lism, 267 Economic Basis of Populism in Kansas, - 609 - Economic Basis of the Greenback Movement in Iowa and Wisconsin, 755 - Economic Basis of the Populist Movement in Iowa, 655 - Economic Organization of Agriculture, 807 - 807 Economic Theory of Bargaining in Agri- - culture, 406 Edmund Ruffin, Southerner: A Study in Secession, 196 - Educational and Social Interests of the Grange in Texas, 1873-1905, 572 - Educational Contributions of the Patrons of Husbandry, 1867-1900, 661 - Educational Value of the Grange, 126 Edward A. O'Neal: The Farm Bureau - and the New Deal, 770 Effects of the Granger Acts, 223 - Effects of the Great War upon Agriculture in the United States and Great Britain, 414 - Effects of the Populist Party's Economic, Social and Political Tene's on the Iowa State Elections, 1891-1897, 344 - Efforts of the Grange in the Middle West to Control the Price of Farm Machinery, 1870-1880, 430 - Election of 1912 and the Progressive Party in North Dakota, 665 - Election Tactics of the Nonpartisan League, 456 - Embarrassment of Plenty, 862 - Embattled Farmers, 330 - Emergence of the Farmer-Labor Party in Washington Politics, 1919-20, 197 Enactment of the Potter Law, 205 - End of Ideology, 66 Enforcement of the Granger Laws in - Illinois, 1870-1886, 992 - Entrance of the Farmers' Alliance into Tennessee Polities, 822 - Ethnicity and Socio-Economic Behavior of Farm Operations in Wisconsin, 925 - Expansion and Deeline of the Nonpartisan League in the Western Middle West, 1917-1921, 771 - Exposé of the Grangers, 366 Exposition of the Grange, 319 - Ezra Taft Benson, A Man with a Mission, 568 - Factors Associated with the Success of Pennsylvania Granges 233 - Pennsylvania Granges, 233 Factors Influencing the Organization, Function and Membership of the Ohio Farm Bureau Federation, 232 - Facts Kept from the Farmer, General Handbook of the National Nonpartisan League, 645 - Farm and College: The College of Agriculture of the University of Wisconsin, A History, 335 - Farm and Factory Conflict in American History, 468 - Farm Bargaining: Problems and Prospects, 628 - Farm Bloe-Bradley, 105 - Farm Bloe-McCune, 569 - Farm Block, 1919-1924, 715 - Farm Bloe, United States, 408 - Farm Bureau and the New Deal, 138 - Farm Bureau and the New Deal, 1993-1940: A Study in Agricultural Sectionalism, 137 - Farm Bureau Federation in Nebraska, 1920-1950, 736 501 Farm Crisis 1919-1923, 827 Farm Families in the Grange: A Study in Cortland and Otsego Counties, New Farm Family Participation in Lodges, Grange, Farm Bureau, Four-II Clubs, School and Church, 900 Farm Goals in Conflict-Family, Farm, Income, Freedom, Security, 464 Farm Groups and Foreign Policy: Cheese Amendment of 1951, 355 Farm Holiday Movement in Nebraska, 833 Farm Holiday Movement, 1932-33, 67 Farm Organization Movement, 99 Farm Organizations and the National Interest, 885 Farm Organizations as Pressure Groups, 738 Farm Organizations in Alabama from 1872-1907, 849 Farm Organizations in Iowa, 797 Farm Policies and Politics in the Truman Years, 594 Farm Policy: The Corrent Position, 305 Farm Political Power and the U.S. Governmental Crisis, 378 Farm Politics and American Democracy, 379 Farm Price Policy and the Farm Vote, Farm Prices, Myth and Reality, 176 Farm Relief and Its Antecedents, 493 Farm Revolt in Iowa, 34 Farm Strikes, 1931-1964: A Study of Efforts by American Farmers to Improve Their Incomes Through Direct Action in Periods of Economic Distress, 27 Farm Trouble, 863 Farmer Acceptance of Government Agricultural programs, 641 Farmer Citizen: My Fifty Years in the Candian Farmers' Movement, 341 Farmer Considers Politics, 682 Farmer Folks Take a Holiday, 265 Farmer Harvests His Vote, 930 Farmer in Polities: A Study of Minnesota Farm Group Members, 487 Farmer in the Groupistic Regime, 897 Farmer in the Second World War, 968 Farmer-Labor Association: Minnesota's Farm Bureau Movement, 500 Farm Bureau Through Three Decades, Farmer-Labor Progressive Federation: The Study of a 'United Front' Movement among Wisconsin Liberals, 1934-1941, 794 Farmer-Labor Role in the Greenback Movement, 1867-1880, 762 Farmer Movements in the South-1865-1933, 772 Farmer Movements Since 1902, 773 Farmer Organizations and Their Policies, 1870-1900, and Organization for Action, 70 Farmer Organizations in the United States: Their Development, Policies, and Common Factors, 536 Farmer Takes A Hand: The Electric Power Revolution in Rural America, 161 Farmer Takes a Holiday, 236 Farmer Takes a Holiday: The Story of the National Farmers' Holiday Association and the Farmers' Strike of 1932-1933, 557 Farmer's Age: Agriculture, 1815-1860, 315 Farmers' Alliance-Hicks, 425 Farmers' Alliance—Walker, 934 Farmers' Alliance—Wiest, 964 Alliance-Wiest, 964 Farmers' Alliance and other Political Parties, 153 Farmers' Alliance and Populist Movement in North Dakota, 117 Farmers' Alliance and Tennessee Politics, 1890-1892, 823 Farmers' Alliance and the Farmers' Union: An American-Canadian Parallelism, 938 Farmers' Alliance History and Agricultural Digest, 243 Farmers' Alliance in Alabama, 743 Farmers' Alliance in Florida, 510 Farmers' Alliance in Missouri, 171 Farmers' Alliance in Nebraska, 520 Farmers' Alliance in North Carolina, 417 Farmers' Alliance in Tennessee, 955 Farmers' Alliance in Texas, 1875-1900, 852 Farmers' Alliance-Its Origin, Progress and Purposes, 118 Farmers' Alliance, Subtreasury Plan and European Precedents, 585 Farmers' Alliance: What it Aims to Accomplish, 154 Farmers' Alliances in Washington, 993 Farmers and Workers in American Poli- Farmers at the Crossroads, 75 Party within a Party, 436 tics, 721 Farmers' Union: The Social Thought of Farmer's Attitude, 141 Farmers' Bargaining Power and the a Current Agrarian Movement, 916 Farmers' Union Triangle, 250 Farmers' Unions and Tax Reform, 112 Dynamics of American Politics, 884 Farmer's Campaign for Credit, 254 Farmers' Crusade in Minnesota, 91 Farmers' Defensive Movement, 692 Farmers Versus Scientists: The Grange, the Farmers' Alliance, and the West Farmers' Dileuma, 26 Virginia Agricultural Experiment Sta-Farmers' Holiday Association: A Movetion, 47 ment of Organized Farm Protest, 168 Farming and Democracy, 361 Farming in Maine, 1860-1940, 213 Farmers' Holiday Association in Iowa, 1932-1933, 529 Farms and Farmers in an Urban Age, Farmers' Holiday Association Strike, August, 1932, 834 Fear of Man: Populism, Authoritarianism, and the Historian, 703 Farmers in American Politics, 377 Fifty Million Acres: Conflicts Over Kansas Land Policy: 1854-1890, 316 Farmers in Politics, 570 Farmers in the Farm Bureau: A Study in Cortland and Otsego Counties, New Fifty Years on the Firing Line: My Part York, 20 Farmers' Independence Conneil of Amerin the Farmers' Movement by "The Cornfield Philosopher," 977 ica, 1935-1938, 142 First Fifty Years; A History of United Farmers' Institutes: History and Status Grain Growers Limited, 179 in the United States and Canada, 39. Farmers' Last Frontier: Agriculture, Florida Farmers' Alliance, 1887-1892, 188 1860-1897, 820 Florida versus the Principles of Populism, Farmer's Movement-Bertrand, 78 1896-1911, 1 Farmers' Movement-Walker, 935 Farmers' Movement and Large Farmers' Food and Fiber in the Nation's Politics, Organizations, 890 Forces Affecting Participation of Farm Farmers' Movement in Delta County People in Rural Organization: A Study (Texas), 252 Made in Four Townships in Illinois, Farmers' Movement in the Western 543 States, 285 Forgotten Farmers: The Story of Share-Farmers' Movement, 1620-1920, 892 croppers in the New Deal, 184 Farmers' Movements, 552 Freedom in
Agricultural Education, 382 Farmers' Movements as Freedom to Farm, 74 Psychosocial Phenomena, 891 Frontal Organization for American Agriculture, 868 Farmers' Movements [in the United Frontier in American History, 922 States], 351 Furrows, Faith and Fellowship, 710 Farmers' Need for Local Organizations: General Farm Organizations—Hadwiger, A Comparison of Farm Leaders' and Members' Opinions in 1930 and 1952, 367 General Farm Organizations — Morrison, 542 629 Farmers' Organizations-Schmidt, 796 General Farm Organizations as Norma-Farmers' Organizations-Taylor, 893 tive Reference Groups, 295 Farmers' Party, 605 General Farmers' Organizations and Co-Farmers Picket the Depression, 515 operatives, 895 Farmers' Revolution in North Dakota, Generalized Attitude of Members Toward 209 Their Farm Organizations, 784 Farmer's Side: His Troubles and Their Generalized Attitude of Members Toward Remedy, 693 Their General Farm Organizations, 735 Farmers' Social Organizations, 133 Genesis of an Agricultural Experiment Farmers' Union-Fisher, 275 Station, 148 Farmers' Union-Tucker, 915 George N. Peck and the Fight for Farm Farmers' Union-Wiest, 965 Parity, 278 Farmers' Union in Mississippi, 732 George N. Peck: Equality for Agricul- ture, 279 Farmers' Union in Washington, 259 George Sperry Loftns, Militant Farm Leader of the Northwest, 129 G. L. F. Story, 1920-1964: A History of the Cooperative Grange League Federation Exchange, Inc., 612 Goals and Values in Agricultural Policy, 336 Golden Jubilee History, 1872-1922, 340 Government and Agriculture: Public Folicy in a Democratic Society, 390 Graduate Studies in American Agricul- tural History, 662 Grain Growers' Co-operation in Western Canada, 689 Grains for the Grangers, Discussing all Points Bearing upon the Farmers' Movement for the Emancipation of White Slaves from the Slave-Power of Monopoly, 857 Grange-Buck, 122 Grange-Butterfield, 134 Grange-Washington State Grange, 944 Grange: A Study in the Science of Society, Practically Illustrated by Events in Current History, 951 Grange and Farmer Education in Mississippi, 271 Grange and Home Economies, 688 Grange and the Cooperative Enterprises in New England, 290 Grange and the Credit Problem in Dakota Territory, 790 Grange as a Political Factor in Texas, 591 Grange Attitudes in Washington, 1889-1896, 200 Grange Blue Book, 347 Grange, 1867-1967: First Century of Service and Evolution, 729 Grange: Friend of the Farmer, 309 Grange Illustrated; or Patron's Handbook, in the Interests of the Patrons of Husbandry, 950 Grange in Canada, 616 Grange in Colorado, 301 Grange in Iowa, 1868-1875, 903 Grange in Kansas Since 1895, 11 Grange in Michigan, 914 Grange in Missouri, 1878-1939, 149 Grange in North Carolina, 1929-1954; A Story of Agricultural Progress, 657 Grange in Politics, 960 Grange in the Great Valley, 348 Grange in the South: 1870-1877, 774 Grange: Its Advantages; What It Has Accomplished; What It Hopes to Accomplish; Organization of Granges; Declaration of Purposes, 601 Grange: Its Origin, Progress, and Educational Purposes, 9 Grange-Its Past, and Possibilities, 954 Grange, Its Work and Ideals, 136 Grange Movement in Kansas, 349 Grange Movement in Louisiana, 972 Grange Movement in Oregon, 1873-1900, 811 Grange Movement in Texas, 1873-1900, 853 Grange Movement in Wisconsin, 530 Grange-Then and Now, 739 Granger and Populist Movements in West Virginia, 1873-1914, 48 Granger Cases and the Police Power, 246 Granger Cases: 1877 or 1876, 837 Granger Collapse, 337 Granger Laws: A Study of the Origins of State Railway Control in the Upper Mississippi Valley, 607 Granger Method of Reform, 5 Granger Movement, 6 Granger Movement: A Study of Agricultural Organization and its Political, Economic, and Social Manifestations, 1870-1880, 123 Granger Movement in Arkansas, 211 Granger Movement in Illinois, 679 Granger Movement in Indiana, 1869-1880, 532 Granger Movement in Iowa, 830 Granger Movement in Missouri, 970 Granger Movement in South Garolina, 244 Granger Movement in Specific Relation to Nebraska, 535 Granger Movement in West Virginia, 829 Granger Movement in the Middle West with Special Reference to Iowa, 22 Grangerism in Ghampaign County, Illinois, 1873-1877, 813 Grass Roots and Imported Radicalism in Nebraska, 1932-1934, 753 Grass Roots Politics, 342 Grass Roots-The Story of the North Dakota Farmers' Union, 511 Gray Silver and the Rise of the Farm Bureau, 144 Great California Grain War: The Grangers Challenge the Wheat King, 691 Great Days of the Grangers, 439 Great Holding Action: The NFO in September, 1962, 792 Green Rising: An Historical Survey of Agrarianism, with Special Reference to the Organized Efforts of the Farmers of the United States to Improve Their Economic and Social Status, 83 Greenback Era; A Social and Political History of American Finance, 1865-1879, 926 Greenback-Labor Movement in Pennsylvania, 725 Greenback Movement of 1875-1884 and Wisconsin's Part in It, 928 Greenback Party in Maine, 1876-1885, 598 Groundswell: A History of the Origin, Aims, and Progress of the Farmer's Movement, 697 Group Bargaining Power in Agriculture, 333 Group Basis of Vermont Farm Politics, 1870-1945, 754 Growth of Growers' Co-operation in Western Canada with Special Emphasis on the Influence of Aaron Sapiro, 400 Handbook and History of the National Farmers' Alliance and Industrial Union, Helping Young People to Help Themselves; The Grange Method and Its Results, 310 Henry Wise Wood of Alberta, 714 Historical Definition of Northwestern Radicalism, 967 Historical Directory, 1883-1915, 674 Historical Sketch of National Agricultural Organizations, 286 History of Agriculture in Colorado, 1858-1926, 990 History of Agriculture in the Northern United States, 1620-1860, 80 History of Agriculture in the Southern United States to 1860, 352 History of Agriculture in Wisconsin, 787 History of Cooperation in the United States, 7 History of Early Agricultural Societies in Kansas, 677 History of Farm Organizations in Iowa, 1838-1931, 65 History of Farmer Movements in the Southwest, 1873-1925, 455 History of Farmers' Institutes in the United States, 374 History of Farmers' Movements in Canada, 978 History of Farming, 469 History of Georgia Agriculture, 1732-1860, 98 History of Local Agricultural Societies in Ohio to 1865, 483 History of Maine Agriculture, 1604-1860, 214 History of Major Agricultural Movements in the U.S. Before 1920, 94 History of New York State Grange, 14 History of Politics in Clay County During the Period of Populism from 1888 to 1896, 590 History of Radical Political Movements in Kansas, 561 History of the Agricultural Society of South Carolina, 933 History of the Associated Farmers of California, Incorporated, 1934-1939. 157 History of the Ellsworth County Farm Bureau, 514 History of the Farm Bloc, 712 History of the Farmer-Labor Party, 115 History of the Farmer-Labor Party in Minnesota, 975 History of the Farmer-Labor Party of Minnesota, 637 History of the Farmers' Alliance and of the People's Party in Nebruska, 45 History of the Farmers' Political Action in North Dakota, 130 History of the Grand State Farmers' Alliance of Texas, 311 History of the Grange in Canada, 481 History of the Grange in Colorado, 302 History of the Grange in Kansas, 1883-1897, 848 History of the Grange in Vermont, 445 History of the Grange Movement in Pennsylvania, 429 History of the Grange Movement; or the Farmer's War Against Monopolies, 559 History of the Granger Movement, 798 History of the Iowa State Grange, Patrons of Husbandry, from 1868 to 1946, 855 History of the Last Quarter-Century in the United States, 1870-95, 25 History of the Minnesota State Agricultural Society from Its Origin in 1854 to the Annual Meeting of 1910, 372 History of the Missouri Farm Bureau, 809 History of the National Farmers' Alliance and Cooperative Union of America, 312 History of the New York Farmers, 1882-1910, 880 History of the Octoraro Farmers' Club, 1856-1946, 563 History of the Ohio Farm Bureau Federation, 854 History of the Order of Patrons of Husbandry in Wisconsin up to 1875, 597 History of the Patrons of Husbandry in Kansas, 1872-1882, 82 History of the Pennsylvania Horticultural Society, 1827-1927, 102 History of the Pennsylvania State Grange, 108 History of the Rhode Island State Grange, 444 History of the Rise. Progress, and Existing Condition of the Western Canals in the State of New York, from September 1798 to 1819, 946 History of the Rise, Progress, and Existing State of the Bershire Agricultural Society in Massachusetts, 947 History of the State Agricultural Society of South Carolina from 1839 to 1845, Inclusive of the State Agricultural Society of South Carolina from 1855 to 1861, Inclusive of the State Agricultural and Mechanical Society of South Carolina from 1869 to 1916, 865 History of the Washington Farmer-Labor Party, 1918-1924, 198 History of Wheel and Alliance and the Impending Revolution, 623 Hofstadter on Populism: A Critique of The Age of Reform, 704 Holding Action, 936 How to Study the Effects of Direct Action Movements on Farm Organizations, 931 How to Study the Sociology of Direct Action Farmers' Movements, 901 Ignatius Donnelly and the Granger Movement in Minnesota, 726 Ignatius Donnelly and the Populists, 943 Ignatius Donnelly: The Portrait of a Politician, 727 Illinois Agricultural Association, 876 Immigrant Church and the Patrons of Husbandry, 17 Impact of Milk Holding on Midwestern Markets, 167 Importance and Implications of Alternative Types of Farm Organizations, 324 In Union is Strength, 567 Independence and Civil Conflict, and Populism and Reaction, 60 Independent Parties in the Western States, 1873-1876, 124 Independent Political Movements in Alabama since 1880, 475 Individual Freedom and the Economic Organization of Agriculture, 107 Industrial Struggle: A History of the Farmers' Alliance and Its Work, 461 Influence of the Grange Movement upon the Educational and Social Development of the Agricultural Class of Kansas from 1872-1876, 953
Influence of the West Virginia Grange upon Public Agricultural Education of College Grade, 1873-1914, 49 Influence of the West Virginia Grange upon Public Agricultural Education of Less Than College Grade, 1873-1914, 50 Institutional Changes Affecting the Agricultural Outlook: The Agricultural Perspective, 688 Intellectuals and McCarthy: The Radical Specter, 744 Interaction and Protest, 191 Interest Groups in American Society, 996 Interpretation of the Agrarian Reform Movement in Oklahoma from 1890-1923, 786 Intersystem Linkage of Formal Organizations in the Community Context: A Proposed Study of New York State Granges, 531 Iowa Farm Holiday—Agrarian Unrest in the Early 1930's, 724 Howa Farmers' Protective Association: A Barbed Wire Patent Protest Movement, 396 Is Collective Bargaining the Answer to Low Dairy Prices?, 345 James Baird Weaver, 393 Jerry Simpson: A Kansas Populist, 293 Jerry Simpson, Populist, 230 John Beale Bordley and the Early Years of the Philadelphia Agricultural Society, 307 John Burke and the North Dakota Progressive Movement, 1906-1912, 327 Joiners, Who Are They?, 139 Joining the Grangers: or Trying to Be a Patron of Husbandry, 110 Joseph H. Osborn, Grange Leader, 562 Kansas Farm Bureau—Farm Management Associations, 1931-1950, 352 Kansas Spellbinders in the Populist Campaign of 1890, 949 Knights of Labor and the Farmers' Alliances, 81 Kolb and the Populist Revolt As Viewed by Newspapers, 881 Labor and Capital, 13 Labor and Farmer Parties in the United States, 1828-1928, 273 Labor and the Agrarian Movements in Michigan, 1876-1896, 831 Labor Movement and the Farmer, 728 Labor Relations in Agriculture, 299 Labor Unionism in American Agriculture, 471 Land of the Dacotalis, 647 Landlords and Farmers in the Hudson-Mohawk Region, 1790-1850, 257 Leaders of the Nonpartisan League, Their Aims, Purposes and Records, Reproduced from Original Letters and Documents with a Letter to the Public by Senator Ole O. Sageng, ex-Senator J. E. Haycraft and Captain Frank E. Reed, 446 Left Turn, Canada, 177 Legal and Economic Influence of the Grange, IS67-1967, 643 Legal Populism and Legal Marxism; The Great Debate of the Nineties, 599 Legislative History of Nebraska Populism, 1800-1895, 998 Legislative Pressure Groups among Farmers, 415 Legislative Program of the National Grange, 343 Leonidas Lafayette Polk-Agrarian Crusuler, 658 Leonidas Lafayette Polk and the North Carolina Department of Agriculture, 659 Lorenzo D. Lewelling—A Leader of the Kansas Populists, 207 Lost Men of American History, 440 Louisiana People's Party, 206 Loyalty to a Marketing Cooperative, 717 McCarthyism and Agrarian Radicalism, 745 McKenzie Era, 35 McKinley, Bryan, and the People, 328 McNary-Haugen Movement, 85 Major Agricultural Problems and Movements from 1880 to the 1920's with Special Reference to Illinois, 147 Major Value Orientations of New York State Farmers with Reference to the Role of the Federal Government in Agriculture, 201 Makers of Public Policy: American Power Groups and Their Ideologies, 618 Manual of Jurisprudence and Cooperation of the Patrons of Husbandry, 844 Market Structure and Market Power, 287 Marketing Attitudes of Minnesota Farmers, 997 Mary Elizabeth Lease, Kansas Populist, 888 Member and Nonmember Organizational Commitment: A Model and Correlates, 484 Membership Characteristics of Special Interest Organizations, 994 Membership of Farmers in New York Organizations, 23 Membership of General Farmers' Organizations, United States, 1874-1960, Membership of the American Farm Bureau Federation, 759 Men and Times of the Revolution, or Memoirs of Elkanab Watson, 948 Michigan Farme's' Purchasing Cooperatives: Testing for an Ideology, 294 Michigan's General Farm Organizations, 630 Middle Western Copperheadism and the Genesis of the Granger Movement, 508 Mid-West Agricultural Demand for Legislative Relief Since the World War, 158 Midwestern Progressive Politics, A Historical Study of its Origins and Development, 1870-1958, 669 Milo Reno, Farmers' Union Pioneer: The Story of a Man and a Movement: A Memorial Volume, 959 Milton George and the Farmers' Alliance, 814 Milton George and the Farmers' Alliance Movement, 815 Minute Book of the Albemarle (Virginia) Agricultural Society, 913 Mission, History and Times of the Farmers' Union: A Narrative of the Greatest Industrial-Agricultural Organization in History and Its Makers, 53 Mission, History and Times of the National Farmers' Organization, 24 Mission of the Populist Party, 694 Missouri Farmers in Action: A Public Relations Study of the Missouri Farmers' Association, 218 Monopolics and the People, 173 Montana Society of Equity, 775 Movement for Agricultural Improvement in Maryland, 1785-1865, 976 Movement for Agricultural Reorganization in the Cotton South During the Civil War, 192 Movement Organization and Formal Organization Toward a Convergence: The Case of the National Farmers' Organization, 326 Myth of Populist Anti-Semitism, 705 National Farm Organizations and the Reshaping of Agricultural Policy in 1932, 481 National Farm Organizations and United States Tariff Policy in the 1920's, 183 National Farmers' Alliance Convention of 1890 and its 'Ocala Demands,' 711 National Farmers' Organization: A Study of Agricultural Protest, 443 National Farmers' Organization in Transition, 979 National Farmers Union: Ideology of a Pressure Group, 195 National Farmers' Union in Its Political World: A Case Study in Influence and the Factors of Influence Potential, 411 National Grange Manual: 1875, 228 National Grange: Progressives on the Land, 1900-1930, 77 National Producers' Alliance, 776 Negro in Agrarian Uprisings, 1865-1900, Negro in the Agrarian Revolt, 4 Negro in the Populist Movement, 3 New Agrarianism: A Survey of the Prevalent Spirit of Social Unrest, and a Consideration, 203 New Breaking: An Outline of Co-operation Among the Western Farmers of Canada, 101 New Hampshire State Grange, 602 New Party, 512 New Revolution in the Cotton Economy; Mechanization and Its Consequences, 878 New York Farm Bureau and the Legislative Processes: A Study in Agricultural Politics, 856 New York State Agricultural Society-Its History and Objects, 447 New York State's Contribution to the Organization and Development of the County Agent-Farm Bureau Movement, 840 Night Riders in the Black Patch, 899 1962 Farm Strike: Spread of the National Farmers' Organization (NFO) in the Midwest, 454 Ninety Years of Farm Leadership, 652 Nobody Owns Us: The Story of Joe Gilbert, Midwestern Rebel, 240 Non-Partisan League—Bruce, 116 Noupartisan League—Gaston, 313 Nonpartisan League and the Loyalty Issue, 369 Nonpartisan League and the Minnesota Campaign of 1918, 624 Nonpartisan League from the Inside, 595 Nonpartisan League in Minnesota, 1916-1924, 945 Non-Partisan League in Nebraska, 699 Nonpartisan League in North Dakota: A Case Study of Political Action in America, 339 Nonpartisan League in Oklahoma, 280 Non-Partisan League in South Dakota. 432 Nonpartisan League: Its Birth, Activities and Leaders, 524 Nonpartisan League, the Farmers' Union, and the Press in North Dakota, 554 Norman J. Colman and Colman's Rural World-A Study in Agricultural Leadership, 534 North Dakota Farmers' Union and North Dakota Politics, 886 North Dakota Harvest of the Nonpartisan League, 322 North Dakota Non-Partisan League and the State Newspapers: Recent Activities of the League as Reflected by Representative Papers, 929 North Dakota Press and the Nonpartisan League, 582 North Dakota-The Laboratory of the Nonpartisan League, 226 North Star Grange, 62 Notes on Some Theoretical Aspects of the Effect of Direct Action Farmers' Movements on Farmers' Organizations, 894 Notes on the Literature of Populism, 586 Objectives and Activities of Special Interest Organizations in Kentucky, 56 Ohio Farm Bureau Federation From The Farmers' Viewpoint, 587 Oklahoma's Reconstruction League: An Experiment in Farmer-Labor Politics, Old and New in Agricultural Organization, 253 Oliver II. Kelley and the Genesis of the Grange: A Reappraisal, 51 On Agricultural Policy: A Symposium, 673 On the Orientation of Non-members towards Farm Organizations, 466 One Man: Edward Asbury O'Neal III, of Alabama, 212 One Woman's Work for Farm Women; The Story of Mary A. Mayo's Part in Rural Social Movements, 127 Ontario Farmers' Union as a Movement of Farm Protest, 676 Opportunities and Limitations of Collective Bargaining in Dairying, 346 Organization Among the Farmers of the United States, 194 Organization or Economic Men? Factors Associated with U. S. Farmers' Attitudes Toward Government Agricultural Involvement, 632 Organizations Among Ohio Farmers: Extent and Nature of Business and Farm Improvement Associations, 260 Organized Farmers in Oklahoma, 750 Origin and Early Development of Populism in Colorado, 291 Origin and Early History of the Farmers' Alliance in Minnesota, 418 Origin and Early History of the Order of Patrons of Husbandry in the United States, 208 Origin and Location of the Mississippi A & M College, 957 Origin and Progress of the Grange, 961 Origin and Progress of the Order of Patrons of Husbandry in the United States; A History from 1866 to 1873, 492 Origin, History and Principles of the Farmers' Educational and Cooperative Union of America, 114 Origins of the Interstate Commerce Act of 1887, 640 Origins of the Iowa Granger Law, 608 Origins of the New South, 1877-1913, 986 Our Farm Organizations — How They Started; Their Stand Today, 404 Outcome of the Granger Movement, 700 Outline History of Indiana Agriculture, 527 Outlines of Grange History, 31 Panel Discussion: Bargaining in Practice, Parity, Parity, Parity, 86 Passing of the Peoples Party, 695 Patrons' Handbook, for the Use and Beaefit of the Order of the Patrons of Husbandry, 450 Patrons of Husbandry, 448 Patrons of Husbandry in New York, 76 Patrons of Husbandry on the Pacific Coast, 145 Patterns of Agrarian Calf-Consciousness in the 1920's, 603 Pendleton Farmer's Society, 980 Pennsylvania Agriculture
and Country Life, 1640-1840, 288 People's Party, 42 People's Party in Illinois, 221 People's Party in Minnesota, 419 People's Party in Texas: A Study in Third Party Politics, 592 Persistence of Populism, 420 Peter Norbeck and the Defeat of the Non-Partisan League in South Dakota, 282 Pillar of Democracy: The Meaning of the Fight Against the FSA, 702 Pioneering in Agriculture: One Hundred Years of American Farming and Farm Leadership, 33 Pitchfork Ben Tillman, South Carolinian, 838 Platform of the Populist Party in Historical Perspective, 43 Political Activism in a Rural County, 15 Political Activity of Agricultural Organizations, 1929-1939, 8 Political Career of Ignatius Donnelly, 421 Political Career of Milford W. Howard, Populist Congressman from Alabama, 387 Political Factional Strife in North Dakota from 1920 to 1932, 88 Political Forces in Wisconsin During the Seventies, 225 Political Greenbackism in New York State, 1876-1884, 362 Political Impasse in Farm Support Legislation, 403 Political Man, 547 Political Parties and Party Problems in the United States, 981 Political Prairie Fire: The Nonpartisan League, 1915-1922, 625 Political Pressures and Income Distribution in Agriculture, 300 Politics of Agriculture: Soil Conservation and the Struggle for Power in Rural America, 383 Polities of Farm Organizations in North Dakota, 887 Politics of Mass Society, 516 Politics of Protest in Minnesota, 1890-1901, from Populism to Progressivism, 163 Politics of the Minnesota Farmer-Labor Party, 437 Politics, Parties and Pressure Groups, 496 Populism and Bimetallism in Montana, 172 Populism and Reform in Louisiana, 222 Populism in Alabama, 169 Populism in California, 1889-1900, 937 Populism in Louisiana During the Nineties, 958 Populism in the Nineteen-thirties: The Battle for the AAA, 835 Populism in the Old Dominion; Virginia Farm Politics, 1885-1900, 826 Populism in Tuscaloosa County, 178 Populism in Wyoming, 519 Populism: Nostalgic or Progressive, 927 Populism Up-To-Date: The Story of the Farmers' Union, 917 Populist Congressmen from Colorado, 1893-1895, 215 Populist Contest for the Kansas Legislature in 1892-1893, 593 Populist Contest: Nebraska Farmers and Their Antagonists, 1882-1895, 685 Populist Delegation in the Fifty-Second Congress, 1891-1893, 388 Populist Fusion Movements as an Instrument of Political Reform, 1890-1900, 227 Populist Heritage and the Intellectual, Populist Influences on American Fascism, 272Populist Mind, 707 Populist Movement-Dudley, 242 Populist Movement-MeVey, 581 Populist Movement and its Influence in North Carolina, 847 Populist Movement in Georgia, 28 Populist Movement in Georgia: A View of the "Agrarian Crusade" in the Light of Solid-South Politics, 29 Populist Movement in Iowa, 656 Populist Movement in Marshall County, 398 Populist Movement in Oregon, 1889-1896, 385 Populist Movement in South Dakota, 407 Populist Movement in the U. S., 783 Populist Party in Custer County, Ne- braska: Its Role in Local, State and National Politics, 58 Populist Party in Illinois, 828 Populist Party in Indiana, 869 Populist Party in Kansas-Harrington, 386 Populist Party in Kansas-Miller, 610 Populist Party in Mississippi, 560 Populist Party in North Carolina, 217 Populist Party in the South, 1890-1898, 87 Populist Press of Nebraska, 1888-1896, Populist Regime in Colorado, 297 Populist Response to Industrial America, Midwestern Populist Thought, 706 Populist Revolt: A History of the Fariners' Alliance, 422 Populistic Movement in Kansas, 709 Prairie Progress: Consumer Cooperation in Saskatchewan, 991 Prairie Rebel: The Public Life of William Lemke, 89 Preliminary List of References for the History of the Granger Movement, 663 Prelude to Populism, 939 Present Farmers' Movement, 241 Pressures and Protests; The Kennedy Farm Program and the Wheat Referendum of 1963, 368 Price Support Policy and the Midwest Farm Vote, 323 Principles and Aims of the Patrons of Husbandry: Their Origin, Rapid Growth, and General Statistics, 845 Professors and the Populists, 777 Progressive Movement of 1924, 575 Progressive Party in Canada, 633 Prophet in Politics: A Biography of J. S. Woodsworth, 578 Protest Movement Becalmed, A Study of Change in the CCF, 995 Quit-Rent System in the American Colonies-Bond, 96 Quit-Rent System in the American Colonies-Bond, 97 Radicalism and the Farm Bloc, 180 Railroad Legislation in Minnesota, 1849-1875, 761 Railroads and Frontier Populism, 268 Railroads and Regulation, 1877-1916, 513 Rainfall and the Populist Party in Nebraska, 46 Reactions of Kansas Farmers to the New Deal Farm Program, 858 Readings in Agricultural Policy, 427 Readings in the Economic History of American Agriculture, 805 Readings in the History of American Agriculture, 718 Readings on Agricultural Policy, 476 Rebels in the Making: Planters' Conventions and Southern Propaganda, 485 Recent Variations from the Two-party System as Evidenced by the Non-partisan League and the Agricultural Bloc, 503 Recollections of the Early Grange in Nebraska, 95 Record of Achievement: Historical Sketch of the Grange in West Virginia, 52 Records of the National Grange in its Washington Office, 274 References on Agricultural History as a Field for Research, 249 Reflections on Agricultural Policy Formation in the United States, 384 Reform Cycles in Recent American History, 428 Region of Isolationism, 859 Relation of Organizational Ideology to Role Structure, Means and Goals: An Analysis of the National Farmers' Organization, 304 Repeal of the Granger Law in Iowa, 12 Repeal of the Iowa Granger Law, 1878, 904 Report of the Manitoba Commission on Farm Organizations, 325 Republican Strategy and the Farm Vote in the Presidential Campaign of 1896, Resolutions, Programs and Policies of the North Dakota Farmers' Holiday Association, 1932-1937, 237 Response of Illinois Farmers to the Agricultural Adjustment Act of 1933, 428 Response of the Government to Agricul- ture, 159 Response to Group Frustration: Agrarian Basis of Isolation, 486 Review of My Membership in the Farmers' Union, 371 Review of the Organizational Structure of the Ohio Farm Bureau Cooperatives and Characteristics Associated with Successful County Farm Bureau Managers, 462 Revolt of the Farmer (1868-1874), 651 Revolt of the Rednecks: Mississippi Polities, 1876-1925, 506 Rhetorical Analysis of the Minnesota Farmer-Labor Movement, 756 Rise and Decline of the North Carolina Farmers' Union, 551 Rise and Doom of the Populist Party, 907 Rise and Fall of Canadian Farm Organizations, 808 Rise in the Dairy Industry in Wisconsin: A Study in Agricultural Change, 1820-1920, 523 Rise of the Equity Cooperative Exchange. 778 Rise of the Farmers' Mutual Benefit Association in Illinois, 1883-1891, 816 Rise of the Granger Movement, 701 Rise of the New West, 1819-1929, 923 Rise of the Nonpartisan League in North Dakota, 1915-1917, 779 Role and Techniques of Agrarian Pres- sure Groups, 799 Role of the Farm Organization Economist in the Formulation of Farm Organization Policy, 409 Roots of Agrarian Distress in the States of the Northwest Territory, 459 Rural Community and Political Leadership in Saskatchewan, 548 Rural Life and Urbanized Society, 898 Rural Organization in Process: A Case Study Hamilton County, Iowa, 474 Rural Value Orientations and Farm- Policy Positions and Actions, 59 Samuel Compers and the Populist Movement. 488 Saskatchewan Farmers' Union, 566 Search for Stability, 810 Seeds That Grew: A History of the Cooperative Grange League Federation Exchange, 509 Selectivity of Membership and Participation in Rural Organizations, 660 Semi-Centennial History of the Patrons of Husbandry, 32 Separation of the Farm Bureau and the Extension Service: Political Issue in a Federal System, 92 Shays' Rebellion, A Political Aftermath, 210 Shay's Rebellion, 1786-1787, 577 Short History of Prairie Agriculture, 877 Significance of Farm Adjustment Problems to Sociology, 479 Silver Jubilee; Twenty-fifth Anniversary of the First Farmers' Grange in the World; Fredonia, Chautauqua Co., New York, April 20, 1893, 962 Sketch of the Agricultural Society of St. James, Santee, South Carolina, 235 Sketch of the History of the Philadelphia Society for Promoting Agriculture, 911 Smith W. Brookhart and Agrarian Discontent in Iowa, 187 - Smith Wildman Brookhart of Iowa: Insurgent Agrarian Politician, 558 - So-called Granger Cases, Lord Hale, and Justice Bradley, 264 - Social and Educational Aspects of the Grange, 1870-1934, 867 - Social Conflicts and Agricultural Programs, 684 - Social Credit Movement in Alberta, 465 Social History of American Agriculture, 788 - Social Ideas of the Southern Agrarians, 306 - Social Movements in the United States, 502 - Social Participation and Membership Characteristics of Farm Bureau Members and Non-members of Cortland County, New York, 719 - Social Participation in Rural Society, 57 Social Politics in the United States Nonpartisan League, 394 - Social Purpose for Canada, 672 - Social Responsibility in Farm Leadership, - Social Scientists and Farm Politics in the Age of Roosevelt, 504 - Socialist Party of North Dakota, 1902-1918, 713 - Sociological Research on Farmers' Organizations and Agricultural Cooperatives, 932 - Soil Conservation Districts in Action, 680 Some Correlates of Membership Influence in Voluntary Associations, 941 - Some Enduring Factors in Rural Polity, 789 - Some Notes on Christian County, Kentucky, Grange Activities, 72 Some Parameters of Populism, 667 - Some Political Aspects of the Grain - Growers' Movement, 1915-1935, With Particular Reference to Saskatchewan, Some Significant Aspects of the Agrarian - Revolution in the United States, 800 South Dakota's Rural Credit System, 284 Southern Agriculture and Southern Nationalism Before the Civil War, 193 - Southern Commercial Conventions, 1837-1859, 952 - Southern Cotton Association, 1905-1908, 780 - Southern Politics in State and Nation, 497 - Southern Tenant Farmers' Union and the New Deal, 365 - Southern Tenant Farmers Union,
1934-1939: Cadamus in the Cotton Field, 973 - Souvenir: The National Grange in Michigan, 442 - Status Inconsistency, Desire for Social Change, Participation and Individual Improvement for a Farm Sample, 401 - Status Inconsistency in a Rural Setting, - Status of the Midwestern Farmer in 1900, 821 - Status of the NFO in Wisconsin, 1962, 537 - Story of the Nonpartisan League: Chapter in American Evolution, 758 - Structure and Value Orientations of the Large Scale Farm Organizations and Their Relationship to Non-vocational Adult Education Programs, 747 - Struggle for Equal Opportunity: Dirt Farmers and the American Country Life Association, 490 - Study of Farm Organization in Central Kansas, 360 - Study of Leadership in the Farm Bureau, 604 - Study of Local Units of Farmers' Organizations in Illinois, 544 - Study of the California State Grange as a Pressure Group in California, 842 - Study of the Canadian Council of Agriculture, 1910-1930, 613 - Study of the Grange Community Service Contest Reports in New York State, 202 - Survey on Farmers' Attitudes, 239 - Tennessee Politics and the Agrarian Revolt, 1886-1896, 731 - Test of Theories in Collective Behavior: The National Farmers' Organization, - Test of Theories in Collective Behavior: The National Farmers' Organization (NFO), 452 - Third Force in Canada: The Cooperative Commonwealth Federation, 1932-1948, 574 - Third Party Movements since the Civil War, with Special Reference to Iowa: A Study in Social Politics, 395 - Third Party Tradition in American Politics, 424 - Third Power, Farmers to the Front, 263 This is the Farmers' Union, 251 This Is Yours: The Montana Farmers' Union and Its Cooperative Associates, 873 This Our Land: The Story of the Agricultural Society of South Carolina, 635 Thomas E. Watson, Leader of Georgia Populism, 353 Thomas Hall, 589 Three Generations of the Grange, 109 Tides in the West, 650 Tillman Movement in South Carolina, 839 T. L. Nugent, Texas Populist, 16 Tobacco Night Riders of Kentucky and Tennessee, 1905-1909, 639 Tolerant Populists: Kansas, Populism, and Nativism, 668 Tom Watson, Agrarian Rebel, 988 Tomorrow a New World: The New Deal Community Program, 181 Topical Studies and References on the Economic History of American Agriculture, 801 Topical Studies and References on the Farmers' Movement in the United States, 1650-1948, 802 Topical Studies and References on the History of American Agriculture, 803 Townley and Co. and the Nonpartisan League, 296 Tradition of Protest and the Roots of the Farmer-Labor Party, 638 Trends in Illinois Organizations in Whieh Farm People Take Part, 1930 to 1950-51, 545 Trends in National Farm Organizations, 974 Troubled Farmer, 1850-1900: Rural Adjustment to Industrialism, 397 Trumpet Soundeth: William Jennings Bryan and His Democracy, 1896-1912, Truth About the Farm Bureau—Hall, 373 Truth About the Farm Bureau-Kramer, 517 Turning Back History's Pages on a Half Century of the Grange, 720 TVA and the Grass Roots: A Study in the Sociology of Formal Organization, 817 Twentieth Century Farm Strikes: A Comment, 363 Twentieth Century Populison, 784 Twenty-One Governors of South Carolina, Tillman to Byrnes, Including Both, 104 Twenty-Six Centuries of Agrarian Reform: A Comparative Analysis, 919 Two Sides in NFO's Battle, 106 Uncle Reuben in Washington, 54 Unionism in North Dakota, 499 United States Agricultural Policy in the Postwar Years, 1945-1963: Development of U. S. Farm Problems, An 18-Year Legislative Review, 722 United States Agricultural Society, 1852-1860, 146 United States Farm Policy: An Appraisal. 391 Upheaval of 1894: The Effects of Populism on State and Congressional Elections, 664 Virginia Agricultural Reform, 1815-1860, 920 Virginia Board of Agriculture, 1841-1843, 912 State Agricultural Societies, Virginia 1811-1860, 921 Voluntary Formal Organizations, 843 Wallaces of Iowa, 553 Washington State Grange, 1866-1924: A Romanee of Democracy, 199 We Kansas Farmers: Development of Farm Organizations and Cooperative Associations as Gleaned From a Lifetime of Experience and Contact With Them, 860 Western Radicalism in American Politics, 982 What About Bargaining Power for Farmers?, 522 What Should Farmers Aim to Accomplish Through Organization?, 956 What Went Before, 611 Wheat and Polities, 111 Wheat or What? Populism and Ameriean Fascism, 438 Whither Agrarian Economy in the United States?, 804 Who Killed the Progressive Party?, 460 Who Were the Nebraska Populists?, 686 Who's Behind Our Farm Policy?, 571 Who's Behind the Farm Bureau?, 63 Why Don't They Join? An Analysis of Membership and Novmembership in Farm Organizations, 467 Wild Jackasses: The American Farmer in Revolt, 518 William A. Hirth: Middle Western Agrarian, 781 William Duane Wilson, 634 William Hirth and the Missouri Farmers' Association, 782 William Lemke: Agrarian Radical and Union Party Candidate, 90 Wisconsin Dairy Farmers on Strike, 435 Wisconsin Farm Organizations and Cooperatives: Membership and Patronage, 480 Wisconsin Granger Movement, 854 Wisconsin Society of Equity, 783 Woman Movement in the California State Grange, 399 Yeomen, Entrepreneurs and Gentry: A Comparative Study of Three Wisconsin Agricultural Organizations, 1873-1893, 708 Young Radicals of the Nincties, 473 Your Farm Bureau, 879 ## Index of Place, Person, Specific Organization, and Specific Movement Names in Titles | Agricultural Adjustment Act, Administra- | Deach Island Parmers Oldos, 100 | |--|---------------------------------------| | tion (AAA) | Benson, Ezra Taft, 568 | | and the Farm Bureau, 359 | Bershire Agricultural Society | | in Illinois, 428 | in Massachusetts, 947 | | and Populism, 835 | Bimetalism | | Agricultural Bloc (see also, Farm Bloc), | in Montana, 172 | | 140 | Black's Bend Grange, 687 | | and the Nonpartisan League, 503 | Blenheim Hill, New York | | Agricultural Society (ies) | Anti-Rent, 596 | | in Albemarle County (Virginia), | Board of Agriculture | | 909, 913, 971 | in Virginia, 912 | | in Kansas, 677 | Bordley, John Beale, 307 | | in Minnesota, 372 | Brannon Plan, 166 | | | Brookhart, Smith W., 187, 558 | | in New York, 447 | | | in South Carolina, 635, 865, 933 | Campaigns in Iowa, 649 | | St. James, Santee, 235 | Bradley, Justice | | in the United States, 146, 910 | Grange, 264 | | in Virginia, 921 | Bryan, William Jennings, 328, 329 | | Agricultural Wheel | Bureau of Agricultural Economics, 376 | | in Arkansas, 255, 764 | Burke, John, 327 | | and the Farmers' Alliance, 623 | Byrnes, James, 104 | | Alabama, 261, 475, 740, 741, 849, 875 | California, 155, 314 | | Farm Bureau, 765 | Associated Farmers, Incorporated, | | Farmers' Alliance, 743 | _ 157 | | Grange, 742 | Grange, 399, 691, 842 | | Howard, Milford W., 387 | Populism, 937 | | O'Neal, Edward Asbury, 212 | Canada, 101, 177, 234, 341, 469, 549, | | Populism, 169, 387 | 672, 808, 978 | | in Clay County, 590 | Alberta | | in Marshall County, 398 | Social Credit Movement, 465, 579 | | in Tuscaloosa County, 178 | Wood, Henry Wise, 714 | | Albemarle, Virginia, Agricultural Soci- | Commission on Farm Organizations | | ety, 909, 913, 971 | in Manitoba, 325 | | Alberta | Cooperative Commonwealth Federa- | | Social Credit Movement, 465, 579 | tion (CCF), 574, 995 | | Wood, Henry Wise, 714 | in Saskatchewan, 546 | | Alliance (see Farmers' Alliance) | Douglas, T. C., 924 | | American Revolution, 470 | Farmers' Union | | | and the Farmers' Alliance in the | | Anti-Monopolism | United States, 938 | | in Milwaukee, 908 | | | Anti-Monopoly Party | in Ontario, 676 | | in Iowa, 902 | in Saskatchewan, 566 | | Anti-Rent, 653 | Federation of Agriculture, 482 | | in New York, 44, 160, 636 | Grange, 431, 616 | | on Blenheim Hill, 596 | Manitoba | | in Delaware County, 617 | Commission on Farm Organiza- | | Anti-Semitism | tions, 325 | | Populism, 705 | Ontario | | Arkansas, 256 | Farmers' Union, 676 | | | Simcoe County, 2 | | Agricultural Wheel, 255, 764 | | | Grange, 211 | Progressive Party, 633 | | Associated Farmers of California, Incor- | Sapiro, Aaron, 400, 525 | | poreted 157 | Sackatohowan 10 348 615 001 | | Cooperative Cammonwealth Fed- | Dakota Territory | |---------------------------------------|--| | eration, 546 | Grange, 790 | | Douglas, T. C., 924 | Deep South | | Farmers' Union, 566 | Grange, 687 | | Simcoe County, Ontario, 2 | Delta County, Texas, 252 | | Social Credit Movement | Delaware | | in Alberta, 465, 579 | Grange, 229 | | Western, 101, 622, 689, 824 | Delaware County, New York | | Sapiro, Aaron, 400 | Anti-Rent, 617 | | Capper, Arthur, 861 | Democratic Factionalism | | Champaign County, Illinois | in Webster County, Mississippi, 526 | | Grange, 813 | Department of Agriculture | | Chicago, Burlington, and Quincy Rail- | in North Carolina, 659 | | road, 606 | Donnelly, Ignatius, 421, 727 | | Chicago | Grange | | Grange, 983 | in Minnesota, 726 | | Christian County, Kentucky | Populism, 943 | | Crange, 72 | Douglas, T. C., 924 | | Clay County, Alabama | Eastern | | Populism, 590 | Grange, 600 | | Colman, Norman J., 534 | Eisenhower, Dwight, 73 | | Colorado, 990 | Ellsworth County, Kansas | | Grange, 301, 302, 989 | Farm Burcau, 514 | | Populism, 79, 215, 291, 297 | Equity Cooperative Exchange (see also, | | Waite, Covernor, 79 | Society of Equity), 768, 778 | | Commission on Farm Organizations | Farm Bloc (see also, Agricultural Bloe), | | in Manitoba, 325 | 105, 180, 408, 569, 712, 715 | | Communist Party | Farm Bureau, 63, 92, 131, 144, 373, 412, | | in the Middle West, 831 | 413, 457, 500, 501, 517, 604, 759, 766, | | Confederation | 879, 900 | | and Shay's Rebellion, 942 | and the AAA, 359 | | Connecticut | in Alabama, 765 | | Grange, 182 | in Cortland County, New York, 20, | | Cooperative Commonwealth Federation | 719 | | (CCF) | in Ellsworth County, Kansas, 514 | | in Canada, 574, 995 | in Kansas, 332 | | in Saskatchewan, 546 | Kline, Allan Blair, 10 | | Cooperative League | in Missouri,
809 | | of the United States, 156 | in Nebraska, 736 | | Cooperative Union of America | and the New Deal, 137, 138, 770, | | and the Farmers' Alliance, 312 | 836 | | | in New York, 840, 856 | | Cooperheads | and the NFO, 190 | | in the Middle West, 507 | in Ohio, 232, 354, 462, 587 | | Grange, 508 | in Otsego County, New York, 20 | | Corn Belt, 505 | O'Neal, Edward A., 770 | | Farmers' Holiday Association, 832 | Farm Sceurity Administration, 702 | | Cortland County, New York | Farmer-Labor Parties, Movements, 115, | | Farm Bureau, 20 | 273, 471, 638, 728, 866 | | Crange, 21 | and the Greenback Movement, 762 | | Cotton Belt, 303 | in Pennsylvania, 725 | | Country Life Movement, 489, 490, 889 | in Michigan, 331 | | Custer County, Nebraska | in Minnesota, 436, 437, 637, 756, | | Populism, 58 | 975 | | Dakota | in Washington, 197, 198 | | Farmers' Alliance, 555 | Farmer-Labor Progressive Federation | | Dakotahs, 647 | in Wisconsin, 794 | | | | | Farmers' Alliance, 118, 153, 154, 243, | Faseism | |---|--| | 422, 425, 461, 585, 654, 711, 934, 964 | and Populism, 272, 438 | | Agricultural Wheel, 623 | Federation of Agriculture | | in Alabama, 743 | in Canada, 482 | | and the Cooperative Union of Amer- | Florida | | ica, 312 | Farmers' Alliance, 188, 510 | | in Dakota, 555 | Populism, 1 | | and the Farmers' Union in Canada, | Fredonia, Chautauqua County, New York | | 938 | Grange, 962 | | iu Florida, 188, 510 | Frontier | | George, Milton, 814, 815 | Populism, 266 | | and the Grange, 47 | George, Milton, 814, 815 | | and the Industrial Union, 93 | | | and the Knights of Labor, 81 | Georgia, 98, 113, 716 | | Macune, C. W., 819 | Populism, 28, 29, 353 | | in Minnesota, 162, 418, 449 | Watson, Thomas E., 353 | | in Missouri, 171 | Gilbert, Joe, 240 | | in Nebraska, 45, 520 | Goinpers, Samuel | | and the Nonpartisan League, 449 | and Populism, 488 | | in North Carolina, 417 | Grange (Patrons of Husbandry), 5, 6, 9, | | | 17, 31, 32, 77, 109, 110, 122, 123, 126, | | in North Dakota, 117 | 134, 136, 208, 223, 228, 231, 246, 309, | | and Populism, 117, 422 | 310, 319, 337, 343, 347, 366, 439, 448, | | in Tennessee, 822, 823, 955 | 450, 492, 509, 559, 601, 612, 643, 661, | | in Texas, 311, 852 | 663, 688, 700, 701, 720, 729, 739, 798, | | in Washington, 993 | 837, 844, 845, 846, 857, 867, 882, 900, | | in West Virginia, 47 | 950, 951, 954, 960, 961 | | Farmers' Association | in Alabama, 742 | | in Missouri, 218, 782 | in Arkansas, 211 | | Farmers' Defensive Movement, 692 | Bradley, Justice, 264 | | Farmers' Holiday Association, 67, 168, | in California, 399, 691, 842 | | 236, 265, 557, 834 | in Canada, 431, 616 | | in the Corn Belt, 832 | in Champaign County, Illinois, \$13 | | in Iowa, 529, 724 | in Chicago, 983 | | in Nebraska, 833 | in Christian County, Kentucky, 72 | | in North Dakota, 237 | in Colorado, 301, 302, 989 | | Farmers' Independence Council of Amer- | in Connecticut, 182 | | iea, 142 | and the Copperheads, 508 | | Farmers' Mutual Benefit Association | in Cortland County, New York, 21 | | in Illinois, 816 | in Dakota Territory, 790 | | Farmers' Party, 605 | in the Deep South, 637 | | Farmers' Protective Association | in Delaware, 229 | | in Iowa, 396 | in the East, 600 | | Farmers' Union, 53, 112, 114, 195, 250, | and the Farmers' Alliance, 47 | | 251, 275, 371, 411, 915, 916, 938, 965 | in Fredonia, Chautauqua County, | | in Canada, 938 | New York, 962 | | and the Farmers' Alliance, 938 | in the Great Valley, 348 | | in Mississippi, 732 | Hale, Lord, 264 | | in Montana, 873 | in Illinois, 679, 992 | | | in Champaign County, 813 | | and the Nonpartisan League, 554 | in Indiana, 532 | | in North Carolina, 550, 551 | in Iowa, 12, 22, 64, 603, 675, 830, | | in North Dakota, 511, 554, 886 | 855, 902, 904 | | in Ontario, 676 | in Jefferson County, West Virginia, | | and Populism, 917 | 458 | | Reno, Milo, 959 | in Kansas, 11, 82, 349, 848, 953 | | in Saskatchewan, 566 | in Kentucky | | in Washington, 259 | in Christian County, 72 | | | • • | | Kelley, Oliver H., 51 in Louisiana, 972 in Massachusetts, 308 in Michigan, 442, 785, 914 in the Middle West, 22, 152, 480 and the Copperheads, 508 in Minnesota, 726 North Star Grange, 62 in Mississippi, 270, 271 in Missouri, 149, 970 in Nebraska, 95, 535 in New England, 290 in New Hampshire, 602 in New York, 14, 76, 202, 531 in Cortland County, 21 in Fredonia, Chautauqua County, 962 Onondaga Pomona, 674 in Otsego County, 21 in North Carolina, 657 in Ohio, 671 in Oregon, 811 Osborn, Joseph H., 562 in Otsego County, New York, 21 on the Pacific Coast, 145 in Pennsylvania, 108, 233, 429 and Populism, 48 in Rhode Island, 444 in the South, 687, 774 in South Carolina, 241 in Texas, 572, 591, 851, 853 in the Upper Mississippi Valley, 607 in Vermont, 445 in Washington, 199, 200 in Washington, 199, 200 in Washington, 199, 200 in Washington, 199, 50, 52, 829 in Jefferson County, 458 in Wisconsin, 530, 597, 854 Great Britain and the United States, 414 Great Valley, Pennsylvania | Hirth, William A. in the Middle West, 781 Missouri Farmers' Association, 782 Hofstadter, Richard, 704 Horticultural Society in Pennsylvania, 102 Howard, Milford W., 387 Hudson-Mohawk Region, New York, 257 Illinois, 121, 147, 219, 543, 544, 545, 812 AAA, 428 Agricultural Association, 876 Farmers' Mutual Benefit Association, 816 Grange, 679, 992 in Champaign County, 813 People's Party, 221 Populism, 828 Indiana, 204, 527 Populism, 869 Industrial Union and the Farmers' Alliance, 93 Iowa, 34, 61, 65, 125, 395, 796, 797 Anti-Monopoly Party, 902 Brookhart, Smith Wildman, 187, 558 Brookhart Campaigns, 649 Chicago, Burlington, and Quincy Railroad, 606 Farmers' Holiday Association, 529, 724 Farmers' Protective Association, 396 Grange, 12, 22, 64, 608, 675, 830, 855, 903, 904 Greenback Movement, 755 Hamilton County, 474 Populism, 344, 655, 656 Wallaces, 553 Jackson, Andrew, 795 Jefferson County, West Virginia Grange, 458 Kansas, 316, 360, 561, 583, 677, 860 Farin Bureau, 332 in Ellsworth County, 514 | |--|--| | 829
in Jefferson County, 458 | Jackson, Andrew, 795
Jefferson County, West Virginia | | Great Britain | Kansas, 316, 360, 561, 583, 677, 860 | | Kiine, Alian Biair, 10 | Nonpartisan League, 449, 624, 945 | |---------------------------------------|--| | Knights of Labor | People's Party, 419 | | and the Farmers' Alliance, 81 | Populism, 163 | | Kolb, SS1 | Progressivism, 163 | | Labor (see Farmer-Labor; Unionism) | State Agricultural Society, 372 | | Lease, Mary Elizabeth, 888 | Mississippi, 269, 478, 621, 957 | | Lemke, William, 89 | Democratic Factionalism | | Union Party, 90 | in Webster County, 526 | | Lewelling, Lorenzo D., 207 | | | | Farmers' Union, 782 | | Loftus, George Sperry, 129 | Grange, 270, 271 | | Louisiana, 370 | Grenada County, 358 | | Grange, 972 | Noxubee County, 539 | | People's Party, 206 | Populism, 560 | | Populism, 222, 958 | Rednecks, 506 | | McCarthy, Joseph, 744, 745 | Valley, 607, 896 | | McKenzie, Alexander, 35, 148 | Missouri, 30, 170, 620 | | McKinley, William, 328 | Farm Bureau, 809 | | McNary-Haugen Movement, 85 | Farmers' Alliance, 171 | | McPhail, Alexander James, 463 | Farmers' Association, 218 | | Macune, C. W., 819 | | | Maine, 213, 214 | Hirth, William A., 782 | | | Grange, 149, 970 | | Greenback Movement, 598 | Montana | | Manitoba | Bimetallism, 172 | | Commission on Farm Organizations, | Farmers' Union, 873 | | 325 | Populism, 172 | | Marshall County, Alabama | Society of Equity, 775 | | Populism, 398 | Murray, Alfalfa Bill, 119 | | Maryland, 976 | | | Marxism | Napoleon, 584 | | and Populism, 599 | National Farmers' Organization (NFO), | | Massachusetts | 24, 106, 189, 304, 326, 443, 452, 453, | | Bershire Agricultural Society, 947 | 538, 627, 631, 792, 979 | | | and the Farm Bureau, 190 | | Grange, 308 | in the Middle West, 454 | | Mayo, Mary A., 127 | in Sauk County, Wisconsin, 320 | | Milwaukee | in
Wisconsin, 537 | | Anti-Monopolism, 908 | National Producers' Alliance, 776 | | Michigan, 55, 294, 630 | | | Farmer-Labor, 331 | Nativism | | Grange, 442, 785, 914 | in Kansas, 668 | | | and Populism, 668 | | Middle West, 158, 167, 323, 669, 752, | Nebraska, 410, 753 | | 821 | Farm Bureau, 736 | | Communist Party, 831 | Farmers' Alliance, 45, 520 | | Copperheads, 507, 508 | Farmers' Holiday Association, 833 | | Gilbert, Joe, 240 | Grange, 95, 535 | | Grange, 22, 152, 430, 508 | | | Hirth, William A., 781 | Nonpartisan League, 699 | | Indiana, 204 | Northeastern, 874 | | NFO, 454 | People's Party, 45 | | Nonpartisan League, 771 | Populism, 46, 100, 685, 686, 998 | | | in Custer County, 58 | | Populism, 706, 784 | New Deal, 181, 184 | | Minnesota, 91, 472, 487, 761, 997 | | | Donnelly, Ignatius, 726 | and the Farm Bureau, 137, 138, 770, | | Farmer-Labor Association, 436 | 836 | | Farmer-Labor Party, 437, 637, 756, | in Kansas, 858 | | 975 | O'Neal, Edward A., 770 | | Farmers' Allianee, 162, 418, 449 | and the Southern Tenant Farmers' | | Grange, 726 | Union, 365 | | - 0-7 | , 000 | | | | | New England | MeKenzie, Alexander, 143 | |---|---| | Grange, 290 | Nonpartisan League, 226, 322, 339 | | New Hampshire | 554 , 582 , 779 , 929 | | Grange, 602 | Populism, 117 | | New Jersey, 984 | Progressive Movement, \$27 | | New South, 986 | Progressive Party, 665 | | New West, 923 | Socialism, 713 | | | North Star Grange, Minnesota, 62 | | New York, 23, 201, 588, 880, 946 | Northwest, 103, 825, 966, 967 | | Agricultural Society, 447 | | | Anti-Rent, 44, 160, 636 | Loftus, George Sperry, 129 | | On Blenheim Hill, 596 | Territory, 459 | | in Delaware County, 617 | Noxubee County, Mississippi, 539 | | Farm Burcau, 840, 856 | Nugent, T. L., 16 | | in Cortland County, 20, 719 | Octoraro Farmers' Club, 563 | | in Otsego County, 20 | Ohio, 260, 483 | | Grange, 14, 76, 202, 531 | Farm Bureau, 232, 354, 462, 587 | | in Cortland County, 21 | Grange, 671 | | in Fredonia, Chautauqua County, | Oklahoma, 750 | | 962 | Nonpartisan League, 280 | | Onondaga Pomona, 674 | Reconstruction League, 261 | | in Otsego County, 21 | O'Neal, Edward Asbury, 212, 770 | | Greenback Movement, 362 | Onondaga Pomona Grange, New York, | | Hudson-Mohawk Region, 257 | 674 | | | Ontario | | Nonpartisan League, 87, 116, 313, 321, | Farmers' Union, 676 | | 369, 394, 456, 524, 595, 614, 625, 645, | Since County, 2 | | 758 | Oregon | | and the Agricultural Bloc, 503 | Grange, 811 | | and the Farmers' Alliance, 449 | Populism, 385 | | and the Farmers' Union | | | in North Dakota, 554 | Osborn, Joseph H., 562 | | Hayeraft, Senator J. E., 446 | Otsego County, New York | | in the Middle West, 771 | Farm Burcau, 20 | | in Minnesota, 449, 624, 945 | Grange, 21 | | in Nebraska, 699 | Pacific Coast | | Norbeck, Peter, 282 | Grange, 145 | | in North Dakota, 226, 322, 339, 554, | Patrons of Husbandry (see Grange) | | 582, 779, 929 | Peck, George N., 278, 279 | | in Oklahoma, 280 | Pendleton Farmers' Society, 980 | | Reed, Captain Frank E., 446 | Pennsylvania, 288 | | Sageng, Senator Ole O., 446 | Grange, 108, 233, 429 | | in South Dakota, 282, 432 | Great Valley, 348 | | Townley & Co., 296 | Greenback Movement, 725 | | | Horticultural Society, 102 | | Norbeck, Peter, 282 | People's Party (see also, Populism), 42, | | Northern United States, 80 | | | North Carolina, 150 | 422, 695 | | Department of Agriculture, 659 | and the Farmers' Alliance, 422 | | Farmers' Alliance, 417 | in Nebraska, 45 | | Farmers' Union, 550, 551 | in Illinois, 221 | | Grange, 657 | in Louisiana, 206 | | Polk, Lcomdas Lafayette, 659 | in Minnesota, 419 | | Populism, 217, 847 | in Nebraska, 45 | | North Dakota, 88, 130, 209, 289, 499, | in Texas, 592 | | 887 | Philadelphia Agricultural Society | | Burke, John, 327 | Bordley, John Beale, 307 | | Farmers' Alliance, 117 | Philadelphia Society for Promoting Agri- | | Farmers' Holiday Association, 237 | culture, 911 | | Farmers' Union, 511, 554, 886 | Polk, Leonidas Lafayette, 658, 659 | | I allinets Olion, 011, 004, 000 | tom, Deomand Lanayerre, 000, 000 | | | | | Populism (see also, People's Party), 3, | in West Virginia, 48 | |---|--| | 43, 60, 227, 242, 268, 388, 416, 420, | Western, 626 | | 433, 581, 586, 664, 667, 694, 703, 704, | in Wyoming, 519 | | 707, 733, 777, 907, 927, 939, 987 | Potter Law, 205 | | and the AAA, 835 | Progressive Movement, 174, 575 | | in Alabama, 169, 387 | Burke, John, 327 | | in Clay County, 590 | in Minnesota, 163 | | in Marshall County, 398 | in North Dakota, 327 | | in Tuscaloosa County, 178 | Progressive Party, 460 | | Anti-Semitism, 705 | in Canada, 633 | | | in North Dakota, 665 | | and Bimetallism, 172 | ** | | in California, 937 | Reconstruction League | | in Clay County, Alabama, 590 | in Oklahoma, 281 | | in Colorado, 79, 215, 291, 297 | Rednecks | | in Custer County, Nebraska, 58 | in Mississippi, 506 | | Donnelly, Ignatius, 943 | Reed, Captain Frank E., 446 | | and the Farmers' Alliance, 422 | Reno, Milo, 959 | | in North Dakota, 117 | Republican, 283 | | and the Farmers' Union, 917 | Rhode Island | | and Fascisni, 272, 438 | Grange, 444 | | in Florida, 1 | Roosevelt, Franklin, 504 | | on the Frontier, 266 | Rose, A. J., 850 | | in Georgia, 28, 29, 353 | Ruffin, Edmund, 196 | | Gompers, Samuel, 488 | Rural Credit System | | and the Grange, 48 | in South Dakota, 284 | | Hofstadter, Richard, 704 | Sageng, Senator Ole O., 446 | | Howard, Milford P., 87 | Santee, South Carolina | | in Illinois, 828 | Agricultural Society of St. James, | | in Indiana, 869 | 235 | | in Iowa, 344, 655, 656 | Sapiro, Aaron, 400, 525 | | in Kansas, 207, 245, 293, 386, 593 , | Saskatchewan, 19, 548, 615, 991 | | 609, 610, 668, 709, 888, 949 | Cooperative Commonwealth Federa- | | Kolb, 881 | tion, 546 | | Lease, Mary Elizabeth, 888 | Douglas, T. C., 924 | | Lewelling, Lorenzo D., 207 | Farmers' Union, 566 | | in Louisiana, 222, 958 | Sauk County, Wisconsin | | in Marshall County, Alabama, 398 | NFO, 320 | | and Marxism, 599 | Shay's Rebellion, 210, 577 | | in the Middle West, 706, 784 | and the Confederation, 942 | | in Minnesota, 163 | Simoe County, Ontario, 2 | | in Mississippi, 560 | Simpson, Jerry, 230, 293 | | in Montana, 172 | Smith, Earl, 619 | | and Nativism, 668 | | | in Nebraska, 46, 100, 685, 686, 998 | Social Credit Movement | | in Custer County, 58 | in Alberta, 465, 579 | | in North Carolina, 217, 847 | Socialist Party | | in North Dakota, 117 | in North Dakota, 713 | | | Society of Equity (see also, Equity Co- | | Nugent, T. L., 16 | operative Exchange), 36, 262 | | in Oregon, 385 | in Kentucky, 767 | | Simpson, Jerry, 230, 293 | in Montana, 775 | | in the South, 87, 267 | in Wisconsin, 769, 783 | | in South Dakota, 292, 407 | Soth, Lauren, 836 | | in Texas, 16, 698 | South, 41, 192, 193, 306, 338, 352, 494, | | in Tuscaloosa County, Alabama, 178 | 497, 687, 760, 772, 952, 985, 986 | | in Virginia, 826 | Grange, 687, 774 | | Waite, Davis Hanson, 79, 626 | Populism, 87, 267 | | Watson, Thomas E., 353 | Ruffin, Edmund, 196 | | | , | | Agricultural Society, 635, 865, 933 Byrnes, James, 104 Grange, 244 Tillmau, "Pitchfork Ben," 104, 838, Southern, 352 Upper Mississippi Valley Grange, 607 Vermont, 754 | | |--|--------------| | Byrnes, James, 104 Upper Mississippi Valley Grange, 244 Grange, 607 Tillman, "Pitchfork Ben," 104, 838, Vermont, 754 | | | Grange, 244 Grange, 607 Tillman, "Pitchfork Ben," 104, 838, Vermont, 754 | | | Tillmau, "Pitchfork Ben," 104, 838, Vermont, 754 | | | | | | 839 Grange, 445 | | | South Dakota Virginia, 696, 920, 921 | | | Nonpartisan League, 282, 432 Albemarle County Agricultural S | Soci | | Norbeck, Peter, 282 cty, 909, 913, 971 | JUC1- | | | | | Populism, 292, 407 Board of Agriculture, 912 Populism, S26 | | | Rural Credit System, 284 Populism, 826 Southern Catter Association, 780 Waite Covernor Device Hancon, 70 | 200 | | Southern Cotton Association, 780 Waite, Governor Davis Hanson, 79, 6 |)20 | | Southern Tenant Farmers' Union, 973 Wallaces, 553 | | | and the New Deal, 365 Washington, State of | | | Southwest, 455 Farmer-Labor Party, 197, 198 | | | Taylor, Bob, 730 Farmers' Alliance, 993 | | | Tennessee, 731 Farmers' Union, 259 | | | Farmers' Alliance, 822, 823, 955 Grange, 199, 200 | | | Taylor, Bob, 730 Washington, D. C. | | | Tobacco Night Riders, 639 Grange, 274 | | | Texas Uncle Reuben, 54 | | | Delta County, 252 Watson, Elkanah, 216, 948 | | | Farmers' Alliance, 311, 852 Watson, Thomas E., 353, 938 | | | Grange, 572, 591, 851, 853 Weaver, James Baird, 393 | | | Nugent, T. L., 16 Webster County, Mississippi | | | People's Party, 592 Democratic Factionalism, 526 | | | Populism, 16, 698 West, Western, 124, 285, 650, 923, | 982 | | Rose, A. J., 850 982 | | | Tillman, "Pitchfork Ben." 104, 838, 839 Canada, 101, 400, 622, 689, 82- | 1 | | Tobacco Night Riders Populism, 626 | | | in Kentucky, 639, 899 West Virginia | | | in Tennessee, 639 Farmers' Alliance, 47 | | | Townley & Co., 296 Grange, 47, 48, 49, 50, 52, 829 | | | Truman, Harry S., 594 in Jefferson County, 458 | | | Tuscaloosa County, Alabama Populism, 48 | | | Populism, 178 Wilson, William Duane, 634 | | | Uncle Reuben Wisconsin, 224, 225, 335, 435, 480, | 52 3, | | in Washington, 54 708, 787, 925 | • | | Unionism Anti-Monopolism in Milwaukee, | 908 | | in North Dakota, 499 Farmer-Labor Progressive Fede | | | Union Party tion, 794 | | | | | | Lemke, William, 90
Grange, 530, 597, 854 | | | Lemke, William, 90 Grange, 530, 597, 854 United Grain Growers Limited, 179 Greenback Movement, 755, 928 | | | United Grain Growers Limited, 179 Greenback Movement, 755, 928 | | | United Grain Growers Limited, 179 Greenback Movement, 755, 928 United States, 7, 25, 39, 83, 84, 94, 164, NFO, 537 | | | United Grain Growers Limited, 179 Greenback Movement, 755, 928 United States, 7, 25, 39, 83, 84, 94, 164, 165, 183, 185, 194, 248, 258, 273, 374. In Sauk County, 320 | | | United Grain Growers Limited, 179 United States, 7, 25, 39, 83, 84, 94, 164, 165, 183, 185, 194, 248, 258, 273, 374, 384, 391, 495, 502, 536, 644, 722, 723. Greenback Movement, 755, 928 NFO, 537 in Sauk County, 320 Society of Equity, 769, 783 | | | United Grain Growers Limited, 179 United States, 7, 25, 39, 83, 84, 94, 164, 165, 183, 185, 194, 248, 258, 273, 374, 384, 391, 495, 502, 536, 644, 722, 723, 800, 804, 905, 910, 963, 981 Greenback Movement, 755, 928 NFO, 537 in Sauk County, 320 Society of Equity, 769, 783 Wood, Henry Wise, 714 | | | United Grain Growers Limited, 179 United States, 7, 25, 39, 83, 84, 94, 164, 165, 183, 185, 194, 248, 258, 273, 374, 384, 391, 495, 502, 536, 644, 722, 723, 800, 804, 905, 910, 963, 981 Agricultural Society 146, 910 Greenback Movement, 755, 928 NFO, 537 in Sauk County, 320 Society of Equity, 769, 783 Wood, Henry Wise, 714 Woodsworth, J. S., 578 | | | United Grain Growers Limited, 179 United States, 7, 25, 39, 83, 84, 94, 164, 165, 183, 185, 194, 248, 258, 273, 374, 384, 391, 495, 502, 536, 644, 722, 723, 800, 804, 905, 910, 963, 981 Agricultural Society 146, 910 Cooperative League, 156 Greenback Movement, 755, 928 NFO, 537 in Sauk County, 320 Society of Equity, 769, 783 Wood, Henry Wise, 714 Woodsworth, J. S., 578 Wyoming | | | United Grain Growers Limited, 179 United States, 7, 25, 39, 83, 84, 94, 164, 165, 183, 185, 194, 248, 258, 273, 374, 384, 391, 495, 502, 536, 644, 722, 723, 800, 804, 905, 910, 963, 981 Agricultural Society 146, 910 Greenback Movement, 755, 928 NFO, 537 in Sauk County, 320 Society of Equity, 769, 783 Wood, Henry Wise, 714 Woodsworth, J. S., 578 | |